

Child Support Enforcement Program Incentive Payments: Background and Policy Issues

Updated May 2, 2013

Summary

The Child Support Enforcement (CSE) program, enacted in 1975, to help strengthen families by securing financial support from noncustodial parents, is funded with both state and federal dollars. The federal government bears the majority of CSE program expenditures and provides incentive payments to the states (which include Washington, DC, and the territories of Guam, Puerto Rico, and the Virgin Islands) for success in meeting CSE program goals. In FY2011, total CSE program expenditures amounted to \$5.7 billion. The aggregate incentive payment amount to states was \$513 million in FY2011.

P.L. 105-200, the Child Support Performance and Incentive Act of 1998, established a revised incentive payment system that provides incentive payments to states based on a percentage of the state's CSE collections and incorporates five performance measures related to establishment of paternity and child support orders, collections of current and past-due support payments, and cost-effectiveness. P.L. 105-200 set specific annual caps on total federal incentive payments and required states to reinvest incentive payments back into the CSE program. The exact amount of a state's incentive payment depends on its level of performance (or the rate of improvement over the previous year) when compared with other states. In addition, states are required to meet data quality standards. If states do not meet specified performance measures and data quality standards, they face federal financial penalties.

P.L. 109-171 (the Deficit Reduction Act of 2005) prohibited federal matching (effective October 1, 2007, i.e., FY2008) of state expenditure of federal CSE incentive payments. However, in 2009 P.L. 111-5 (the American Recovery and Reinvestment Act of 2009) required the Department of Health and Human Services (HHS) to temporarily provide federal matching funds (in FY2009 and FY2010) on CSE incentive payments that states reinvested back into the CSE program. Thus (since FY2011), CSE incentive payments that are received by states and reinvested in the CSE program are no longer eligible for federal reimbursement. The FY2008 repeal of federal reimbursement for incentive payments reinvested in the CSE program garnered much concern over its fiscal impact on the states and renewed interest in the incentive payment system per se.

A comparison of FY2002 incentive payment performance score data to FY2011 performance score data shows that CSE program performance has improved with respect to all five performance measures. Although CSE incentive payments were awarded to all 54 jurisdictions in FY2002, FY2005, FY2010, and FY2011 (the years covered in this report), some jurisdictions performed poorly on one or more of the five performance measures. Even so, on the basis of the unaudited FY2011 performance incentive scores of the 54 jurisdictions, 53 jurisdictions received an incentive for all five performance measures, and 1 jurisdiction (the Virgin Islands) received an incentive for four performance measures.

Despite a general consensus that the CSE program is doing well, questions still arise about whether the program is effectively meeting its mission and concerns exist over whether the program will be able to meet future expectations. Several factors may cause a state not to receive an incentive payment that is commensurate with its relative performance on individual measures. These factors include static or declining CSE collections; sliding scale performance scores that financially benefit states at the upper end (but not the top) of the artificial threshold and financially disadvantaged states at the lower end of the artificial threshold; a limited number of performance indicators that do not encompass all of the components critical to a successful CSE program; and a statutory maximum on the aggregate amount of incentive payments that can be paid to states. These factors are discussed in the context of the following policy questions: (1) Does the CSE incentive payment system reward good performance? (2) Should incentive payments be based on additional performance indicators? (3) Should Temporary Assistance for

Needy Families (TANF) funds be reduced because of poor CSE performance? (4) Why aren't the incentives and penalties consistent for the paternity establishment performance measure? (5) Should incentive payments be based on individual state performance rather than aggregate state performance? and (6) Will the elimination of the federal match of incentive payments adversely affect CSE programs?

Contents

Introduction	1
Background	2
Financing Elements of the CSE Program	2
Cap on Incentive Payments	
Purpose of the Current CSE Incentive Payment System	4
Calculation of State CSE Incentive Payments	5
Data Reliability	7
Federal Financial Penalties	8
State Trends	9
Performance Incentive Scores	10
Paternity Establishment Percentage (PEP)	
Child Support Order Establishment Percentage	12
Current Child Support Collections Scores	13
Child Support Arrearage Cases Scores	
Cost-Effectiveness Scores	
Incentive Payments for All Performance Measures	
Relationship Between Incentive Payments and Performance Measures	
Policy Issues	18
Does the CSE Incentive Payment System Reward Good Performance?	19
CSE Collections	
Artificial Thresholds Related to Performance Levels	
Should Incentive Payments Be Based on Additional Performance Indicators?	
Medical Child Support	
Interstate Collections	
Welfare Cost Avoidance	
Payment Processing Performance	
Should TANF Funds Be Reduced Because of Poor CSE Performance?	23
Why Aren't the Incentives and Penalties Consistent for the Paternity Establishment Performance Measure?	25
Should Incentive Payments Be Based on Individual State Performance Rather Than	23
Aggregate State Performance?	26
Will the Elimination of the Federal Match of Incentive Payments Adversely Affect	20
CSE Programs?	27
Cold Tograms.	27
Figures	
Figure 1. Paternity Establishment Scores: Maximum, Median, Minimum (Selected Years)	12
Figure 2. Child Support Order Establishment Scores: Maximum, Median, Minimum (Selected Years)	13
Figure 3. Child Support Current Collections Scores: Maximum, Median, Minimum (Selected Years)	14
Figure 4. Child Support Arrearage Cases Scores: Maximum, Median, Minimum (Selected Years)	15

Figure 5. Cost-Effectiveness Scores: Maximum, Median, Minimum (Selected Years)
Tables
Table 1. Child Support Enforcement Performance Incentive Scores: National Averages (Selected Years)
Table B-1. Actual Incentive Payments, by State, FY2002, FY2005, FY2010, and FY2011 34
Table B-2. Unaudited Child Support Enforcement Incentive Performance Scores, FY2002 37
Table B-3. Unaudited Child Support Enforcement Incentive Performance Scores, FY2005 39
Table B-4. Unaudited Child Support Enforcement Incentive Performance Scores, FY2010 42
Table B-5. Unaudited Child Support Enforcement Incentive Performance Scores, FY2011 45
Appendixes
Appendix A. Legislative History of CSE Incentive Payments
Appendix B. Tables
Contacts
Author Information

Introduction

Since the Child Support Enforcement (CSE) program's enactment in 1975, the federal government has paid incentives (monetary payments) to states to encourage them to operate efficient and effective CSE programs. The incentive payment system is part of the CSE program's strategic plan that rewards states for working to achieve the goals and objectives of the program. Incentive payments, although small when compared to federal reimbursement payments for state and local CSE activities, are a very important component of the CSE financing structure. Together with the incentive payment system is a penalty system that imposes financial penalties on states that fail to meet certain performance levels. The purpose of the two complementary systems is to reward states for results while holding them accountable for poor performance, thereby motivating states to focus their efforts on providing vital CSE services.

Before FY2008, the federal government was required to match incentive funds that states reinvested in the CSE program, at a federal matching rate of 66%. P.L. 109-171 (the Deficit Reduction Act of 2005) prohibits federal matching (effective October 1, 2007) of state expenditure of federal CSE incentive payments.² This means that CSE incentive payments that are received by states and reinvested in the CSE program are no longer eligible for federal reimbursement. The repeal of federal matching funds for incentive payments reinvested in the CSE program garnered much concern over its fiscal impact on the states and renewed interest in the incentive payment system per se. Given the loss of that funding source and the resulting cost shift to the states (during a time when many interests are competing for limited state dollars), attention has focused on the individual elements of the performance-based incentive payment system and whether they need to be modified to ensure that the CSE program remains effective and efficient.

This report describes the current CSE incentive payment system, provides information on financial penalties that are imposed on states if incentive payment data are unreliable or if performance standards are not met, explains how state incentive payments are derived, discusses some of the state trends, and presents some policy issues concerning incentive payments.

In addition, the report includes two appendices. **Appendix A** presents a legislative history of CSE incentive payments. **Appendix B** includes several detailed state tables that display unaudited incentive performance scores for each of the five performance measures.³ **Table B-1** shows the amount of incentive payments received by states for FY2002, FY2005, FY2010, and FY2011. **Table B-2** displays unaudited incentive performance scores for each of the five performance measures for FY2002. **Table B-3** displays unaudited incentive performance scores for each of the five performance measures for FY2015. **Table B-4** displays unaudited incentive performance scores for each of the five performance measures for FY2010. **Table B-5** displays unaudited incentive performance scores for each of the five performance measures for FY2011.

¹ The 1975 enacting legislation (P.L. 93-647) based incentive payments solely on child support collections made on behalf of welfare (i.e., Aid to Families with Dependent Children (AFDC)) families. In 1984, pursuant to P.L. 98-378, the law expanded the incentive payments formula to include child support collections made on behalf of nonwelfare families. For a legislative history of CSE incentive payments, see **Appendix A**. Also note that the AFDC entitlement program was replaced by the Temporary Assistance for Needy Families (TANF) block grant pursuant to P.L. 104-193 (the 1996 welfare reform law).

² P.L. 109-171, effective October 1, 2007, prohibited federal matching of state expenditure of federal CSE incentive payments. However, P.L. 111-5 required HHS to temporarily provide federal matching funds (in FY2009 and FY2010) on CSE incentive payments that states reinvest back into the CSE program. Thus, starting again in FY2011, CSE incentive payments that are received by states and reinvested in the CSE program are no longer eligible for federal reimbursement.

³ The unaudited incentive performance scores are readily available each year when the federal Office of Child Support Enforcement (OCSE) publishes its preliminary data report. In this report the unaudited scores serve as a proxy for the actual (audited) performance indicator scores upon which actual incentive payments are based. (OCSE does not consistently publish actual (audited) performance indicator scores.)

Background

The CSE program was enacted in 1975 as a federal-state-local partnership. It helps strengthen families by securing financial support from noncustodial parents. The CSE program serves both welfare and non-welfare families. In FY2011, the CSE program collected \$27.3 billion in child support payments and served 15.8 million child support cases. In FY2011, total CSE program expenditures amounted to \$5.7 billion, of which \$513 million were incentive payments (i.e., 9% of total program expenditures). In FY2011, the CSE program collected \$5.12 in child support (from noncustodial parents) for every dollar spent on the program. The CSE program is funded with both state and federal dollars. The federal government bears the majority of CSE program expenditures and provides incentive payments to the states for success in meeting CSE program goals.⁴

Financing Elements of the CSE Program

There are five funding streams for the CSE program. (For more details, see CRS Report RL33422, *Analysis of Federal-State Financing of the Child Support Enforcement Program*, by Carmen Solomon-Fears.)

First, states spend their own money to operate a CSE program; the level of funding allocated by the state and localities determines the amount of total resources available to CSE agencies.

Second, the federal government reimburses each state 66% of all allowable expenditures on CSE activities. The federal government's funding is "open-ended" in that it pays its percentage of expenditures by matching the amounts spent by state and local governments with no upper limit or ceiling. The federal government's financial participation in the CSE program is the program's largest revenue source.

Third, the federal government provides states with an incentive payment to encourage them to operate effective programs. Federal law requires states to reinvest CSE incentive payments back into the CSE program or related activities. Effective October 1, 2007, P.L. 109-171 (enacted February 8, 2006) prohibited federal matching of state expenditures of federal CSE incentive payments. However, in 2009 P.L. 111-5 required HHS to temporarily provide federal matching funds (in FY2009 and FY2010) on CSE incentive payments that states reinvest back into the CSE program. Thus, starting again in FY2011, CSE incentive payments that are received by states and reinvested in the CSE program are no longer eligible for federal reimbursement.

Fourth, states collect child support on behalf of families receiving Temporary Assistance for Needy Families (TANF) to reimburse themselves (and the federal government) for the cost of TANF cash payments to the family. Federal law requires families who receive TANF cash assistance to assign their child support rights to the state in order to receive TANF. In addition, such families must cooperate with the state if necessary to establish paternity and secure child support. CSE collections on behalf of families receiving TANF cash benefits are used to reimburse state and federal governments for TANF payments made to the family (i.e., child support payments go to the state instead of the family, except for amounts that states choose to "pass through" to the family as additional income that does not affect TANF eligibility or benefit amounts).

⁴ For additional information on the CSE program, see CRS Report RS22380, *Child Support Enforcement: Program Basics*, by Carmen Solomon-Fears.

⁵ A 2011 report found that in aggregate about 16% of the state's share of CSE expenditures is financed with incentive payments. Source: Child Support Enforcement: Departures from Long-term Trends in Sources of Collections and Caseloads Reflect Recent Economic Conditions, U.S. Government Accountability Office, GAO-11-196, January 2011, p. 6.

The formula for distributing the child support payments collected by the states on behalf of TANF families between the state and the federal government is still based on the old Aid to Families with Dependent Children (AFDC) federal-state reimbursement rates,⁶ even though the AFDC entitlement program was replaced by the TANF block grant program.⁷ Under existing law, states have the option of giving some, all, or none of their share of child support payments collected on behalf of TANF families to the family. Pursuant to P.L. 109-171 (effective October 1, 2008), states that choose to pass through some of the collected child support to the TANF family do not have to pay the federal government their shares of such collections if the amount passed through to the family and disregarded by the state does not exceed \$100 per month (\$200 per month for a family with two or more children) in child support collected on behalf of a TANF (or foster care) family. (For additional information, see CRS Report RL34105, *The Financial Impact of Child Support on TANF Families: Simulation for Selected States*, by Carmen Solomon-Fears and Gene Falk.)

Fifth, application fees and costs recovered from nonwelfare families help finance the CSE program. In the case of nonwelfare families, the custodial parent can hire a private attorney or apply for CSE services on their own. The CSE agency must charge an application fee, not to exceed \$25, for families not on welfare who apply for CSE services. The CSE agency may charge this fee to the applicant or the noncustodial parent, or pay the fee out of state funds. In addition, a state may at its option recover costs in excess of the application fee. Such recovery may be either from the custodial parent or the noncustodial parent. Fees and costs recovered from nonwelfare cases must be subtracted from the state's total administrative costs before calculating the federal reimbursement amount (i.e., the 66% matching rate).

Moreover, effective October 1, 2006, P.L. 109-171 requires families that have never been on TANF to pay a \$25 annual user fee when child support enforcement efforts on their behalf are successful (i.e., at least \$500 annually is collected on their behalf). The state can collect the user fee from the custodial parent, the noncustodial parent, or the state can pay the fee out of state funds. This annual user fee is separate from the application fee.⁸

Cap on Incentive Payments

As mentioned earlier, from the outset incentive payments were provided by the federal government to the states to encourage them to operate effective CSE programs. The 1996 welfare reform law (P.L. 104-193) required the Secretary of the Department of Health and Human Services (HHS), in consultation with state CSE directors, to develop and recommend to Congress a new incentive payment system that was revenue neutral. A report on CSE Incentive Funding was presented to Congress in February 1997.

P.L. 105-200, the Child Support Performance and Incentive Act of 1998 (enacted July 16, 1998), replaced the old incentive payment system to states⁹ with a revised revenue-neutral (with respect to the federal

⁶ Under old AFDC law, the rate at which states were reimbursed by the federal government for the costs of cash welfare was the Federal Medical Assistance Percentage (FMAP), which varies inversely with state per capita income (i.e., poor states have a higher federal matching rate, wealthy states have a lower federal matching rate). The FMAP ranges from a minimum of 50% to a statutory maximum of 83%. Like the old AFDC program, current law requires that child support collections made on behalf of welfare (i.e., TANF) families be split between the federal and state governments according to the FMAP. If a state has a 50% FMAP, the federal government is reimbursed \$50 for each \$100 in child support collections for TANF families; if a state has a 70% FMAP, the federal government is reimbursed \$70 for each \$100 in child support collections for TANF families. In the first example, the state keeps \$50 and in the second example, the state keeps \$30. Thus, states with a larger FMAP keep a smaller portion of the child support collections.

⁷ The TANF block grant replaced the AFDC entitlement program pursuant to P.L. 104-193, the 1996 welfare reform law. Because the CSE incentive payments have changed significantly since 1975 (when the CSE program was enacted), this report refers to both AFDC families/cases and TANF families/cases, depending on the time frame.

⁸ See CRS Report RS22753, Child Support Enforcement: \$25 Annual User Fee, by Carmen Solomon-Fears.

⁹ Under the old incentive payment system, each state received a minimum incentive payment equal to at least 6% of the state's

government) incentive payment system that (1) provided incentive payments based on a percentage of the state's CSE collections; (2) incorporated five performance measures related to establishment of paternity and child support orders, collections of current and past-due child support payments, and cost-effectiveness; (3) phased in the incentive system, with it being fully effective beginning in FY2002; (4) required reinvestment of incentive payments into the CSE program; and (5) used an incentive payment formula weighted in favor of TANF and former TANF families.¹⁰

The requirement that the new incentive payment system be revenue neutral resulted in an annual cap on incentive payments. Congress capped incentive payments by legislating the total amount of incentive payments that states (in aggregate) could earn in each fiscal year. Federal law stipulated that the aggregate incentive payment to the states could not exceed the following amounts: \$422 million for FY2000, \$429 million for FY2001, \$450 million for FY2002, \$461 million for FY2003, \$454 million for FY2004, \$446 million for FY2005, \$458 million for FY2006, \$471 million for FY2007, and \$483 million for FY2008. Since FY2008, the aggregate incentive payment to the states has been increased to account for inflation. Congress based the capped aggregate incentive payment amount on Congressional Budget Office (CBO) projections of incentive payments at the time that the Child Support Performance and Incentive bill was passed. 12

Purpose of the Current CSE Incentive Payment System

P.L. 105-200, the Child Support Performance and Incentive Act of 1998, revised the original incentive payment system in an effort to further improve the CSE program by linking incentive payments to states' performance in five major areas. Instead of rewarding states only for their program's cost-effectiveness, the revised incentive payment system was designed to reward states for good performance in five different areas that were closely related to children obtaining child support payments (from their noncustodial parent). The revised incentive payment system was touted as one that would provide real incentives for the states to improve the CSE program, help families attain self-sufficiency, and support important societal goals like paternity identification and parental responsibility.¹³

P.L. 105-200 also revised the financial penalty system for the CSE program to reflect that improved performance is especially critical in three areas: paternity establishment, child support order establishment, and current child support collections. If specified performance standards are not met in these three areas, financial penalties through a reduction in the state's TANF block grant are imposed.

total amount of child support collections made on behalf of AFDC/TANF families for the year, plus at least 6% of the state's total amount of child support collections made on behalf of non-AFDC/TANF families for the year. The amount of a state's incentive payment could reach a maximum of 10% of the AFDC/TANF collections plus 10% of the non-AFDC/TANF collections, depending on the state's ratio of CSE collections to CSE expenditures. There was an additional limit (i.e., cap), however, on the incentive payment for non-AFDC/TANF collections. The incentive payment for such collections could not exceed 115% of incentive payments for AFDC/TANF collections. In addition, the old incentive payment system incorporated only one performance measure (i.e., cost-effectiveness) in determining incentive payments to states. One of the main criticisms of the old incentive payment system was that it did not provide an incentive for states to improve their programs because every state regardless of performance received the minimum incentive payment. There was general agreement by Congress that states whose CSE programs performed poorly should not be rewarded with federal funds.

¹⁰ The CSE incentive payment system was fully implemented in FY2002.

¹¹ The incentive payment cap was \$504 million in FY2009 and FY2010; \$513 million in FY2011; \$508 million in FY2012; and is estimated at \$530 million for FY2013.

¹² In FY1998, the incentive payment, which at that time came out of the gross federal share of child support collected on behalf of TANF families, was \$395 million. Beginning in FY2002, child support incentive payments were no longer paid out of the federal share of child support collections made on behalf of TANF families. Instead, federal funds have been specifically appropriated out of the U.S. Treasury for CSE incentive payments.

¹³ Department of Health and Human Services. News Release. *HHS Submits Plan to Congress on New Rewards for States to Improve Child Support Collections*. March 13, 1997.

The revised/current CSE incentive payment system added an element of uncertainty to what used to be a somewhat predictable source of income for states. Although in the aggregate, states receive higher incentive payments than under the earlier incentive payment system, the total amount available is fixed (as noted in the previous section), and individual states have to compete with each other for their share of the capped funds. Under the revised incentive system, whether or not a state receives an incentive payment for good performance and the total amount of its incentive payment depends on several factors: the total amount of money available in a given fiscal year from which to make incentive payments, the state's success in obtaining collections on behalf of its caseload, ¹⁴ the state's performance in five areas (see text box below), the reliability of a state's data, and the relative success or failure of other states in making collections and meeting the performance criteria.

Moreover, unlike the old incentive system which allowed states and counties to spend incentive payments on whatever they chose, the current incentive payment system requires that the incentive payment be reinvested by the state into either the CSE program or some other activity which might lead to improving the efficiency or effectiveness of the CSE program (e.g., mediation/conflict-resolution services to parents, parenting classes, efforts to improve the earning capacity of noncustodial parents, etc.). Also, federal matching funds are no longer available to increase the value of incentive payments.

Calculation of State CSE Incentive Payments

The CSE incentive payment structure is very complex. For a fuller explanation of how state incentive payments are calculated, see the example given in the CSE FY2011 preliminary report.¹⁵

CSE incentive payments to states are based on several factors including state collections of child support payments and the performance of the states in five areas. The five performance measures are related to (1) establishment of paternity, (2) establishment of child support orders, (3) collection of current child support, (4) collection of child support arrearages (i.e., past-due child support), and (5) cost-effectiveness of the CSE program.

¹⁴ The CSE program serves both welfare and nonwelfare families in its caseload. OCSE defines a CSE "case" as a noncustodial parent (mother, father, or putative/alleged father) who is now or eventually may be obligated under law for the support of a child or children receiving services under the CSE program. If the noncustodial parent owes support for two children by different women, that would be considered two cases; if both children have the same mother, that would be considered one case.

¹⁵ Go to the following website and scroll nearly to the end of the document to the section entitled How an Incentive Payment is determined: http://www.acf.hhs.gov/programs/css/resource/fy2011-preliminary-report.

CSE Performance Measures

- (1) Paternity Establishment. States have two options:
 - (A) CSE Paternity Establishment Percentage (PEP). State performance on paternity establishment is calculated by dividing the total number of children in the state's CSE caseload during the fiscal year (or at state option at the end of the fiscal year) who were born outside of marriage and for whom paternity has been established by the total number of children in the state's CSE caseload as of the end of the preceding fiscal year who were born outside of marriage;
 - (B) Statewide Paternity Establishment Percentage (PEP). State performance on paternity establishment is calculated by dividing the total number of minor children who were born outside of marriage and for whom paternity has been established during the fiscal year by the total number of children born outside of marriage during the preceding fiscal year.
- (2) Establishment of Child Support Orders. State performance on support orders is calculated by dividing the number of cases in the CSE caseload for which there is a support order by the total number of cases in the program.
- (3) Current Payments. State performance on current payments is obtained by dividing the total dollars collected for current support in cases in the CSE caseload by the total amount owed on support in these cases which is not past-due.
- (4) Arrearage Payments. State performance on arrears (i.e., past-due payments) is obtained by dividing the number of cases in which there was some payment on arrearages during the fiscal year by the total number of cases in which past-due support is owed. (Cases in which the family was formerly on welfare, and in which arrearages are collected by federal income tax intercept, do not count as an arrearage payment case unless the state shares the collection with the family.)
- (5) Cost-Effectiveness. State performance on cost-effectiveness is determined by dividing the total amount collected through the child support program by the total amount spent by the program to make these collections.

Under the CSE incentive payment system, each of the five performance measures is translated into a mathematical formula (see text box that follows). The amount of incentive payments for a particular performance measure is based on a standard that is specified in law. For each performance standard, there is an upper threshold. All states that achieve performance levels at or above this upper threshold are entitled to the maximum possible incentive for that performance measure. Simultaneously, there is also a minimum level of performance below which states do not receive an incentive, unless the state makes significant improvement over its previous year's performance.

To determine a state's incentive payment, the following computations must be made. First, each state's performance percentage for each performance measure is separately determined and translated into the applicable percentage for that particular performance measure. If the

Performance Thresholds (and applicable percentage)					
If PEP	≥ 80%, then 100%	if < 50%, then 0%			
If order establishment	≥ 80%, then 100%	if < 50%, then 0%			
If current support	≥ 80%, then 100%	if < 40%, then 0%			
If arrearages	≥ 80%, then 100%	if < 40%, then 0%			
If cost-effectiveness	≥ 5.00, then 100%	if < 2.00, then 0%			

performance percentage is at or above the upper threshold, the applicable percentage for that performance measure would be 100%. If the performance percentage is below the lower threshold, the applicable percentage for that performance measure would be 0%. ¹⁶ If the performance percentage is in between these two points (the upper and lower thresholds), the applicable percentage is obtained by referring to the tables specified in federal law (Section 458(b)(6) of the Social Security Act) for each of the performance measures. For example, with regard to the establishment of child support orders, if the state's

¹⁶ At the low end of the performance scale, there is a minimum level below which a state is not rewarded with an incentive payment unless the state demonstrates a substantial improvement over the prior year's performance. Even though substantial improvement is recognized, the law stipulates that the incentive payment in such cases cannot exceed 50% of the maximum incentive possible for that performance measure. The substantial improvement provisions do not apply with respect to the cost-effectiveness performance measure.

performance percentage for this measure is 70%, meaning that 70% of CSE cases in the state have a child support order, the applicable percentage is 80%.

Second, after the applicable percentage for each performance measure is determined, that percentage is multiplied by the "collections" base for an individual state. The collections base is calculated by using the following formula: [2 x (current assistance collections + former assistance collections + Medicaid never assistance collections) + never on TANF collections + fees retained by other states]. ¹⁷

Third, if the performance measure is paternity establishment, child support order establishment, or current collections, then the resulting amount (i.e., the applicable percentage multiplied by the collections base) is multiplied by 100%. If the performance measure is past-due collections (i.e., arrearages) or cost-effectiveness, then the resulting amount is multiplied by 75%. These calculations result in maximum incentives for each performance measure.

Fourth, the maximum incentives are added together. The dollar amount that is obtained by adding together the five maximum incentives for each performance measure is called the maximum incentive base amount.

Fifth, all of the states' (includes the four jurisdictions: the District of Columbia, Guam, Puerto Rico, and the Virgin Islands) maximum incentive base amounts are then added together for a total maximum incentive base amount.

Sixth, each state's individual maximum base amount is compared to the total maximum incentive base amount. The mathematical formula would be—maximum state incentive base/sum of all state incentive bases. An individual state's share of the total is the percentage that is used to determine the state's actual incentive payment. For example, if a state's share of the total is 17%, then the state will receive 17% of the capped incentive payment for the fiscal year in question. In FY2011 for example, the state's incentive payment would be \$87,210,000 (.17* \$513 million).

The federal government makes incentive payments to states on an on-going quarterly prospective basis using state *estimates* of what their incentive payments will total. After the audited performance data (discussed below) are available, OCSE reconciles the incentive payment actually earned with the amount previously estimated, and received, by the state.¹⁸

Data Reliability

Before enactment of P.L. 105-200, incentive payments (under the old system) were not dependent on data reliability. Although audits were performed at least once every three years to ensure compliance with federal CSE program requirements, the audits were focused on administrative procedures and processes rather than performance outcomes and results.

Under current federal law, states are accountable for providing reliable data on a timely basis or they receive no incentive payments. The data reliability provisions were enacted as part of P.L. 105-200, which established the current incentive payment system. They are in the law to ensure the integrity of the incentive payment system. The federal Office of Child Support Enforcement (OCSE) Office of Audit

¹⁷ It was decided during the negotiations on revising the incentive payment system that, because collecting child support on behalf of TANF and former-TANF families is generally more difficult than collecting child support on behalf of families who had never been on TANF, the incentive formula should provide a greater emphasis on collection in TANF and former TANF cases. Moreover, it was mentioned that collections in TANF cases provide direct savings to the state and federal governments. The incentive payment formula thus doubles the collections made on behalf of TANF and former-TANF cases to give them extra emphasis. (See Office of Child Support Enforcement, Department of Health and Human Services. *Child Support Enforcement Incentive Funding*. Report to the House Ways and Means Committee and the Senate Finance Committee. February 1997. p. 8.)

¹⁸ 45 C.F. R. §305.34. Also see Office of Child Support Enforcement, *Data Reliability Audit Requirements for the Fiscal Year 2011 Reporting Period*, Dear Colleague Letter-DCL-11-15, August 22, 2011.

performs data reliability audits to evaluate the completeness, accuracy, security, and reliability of data reported and produced by state reporting systems. The audits help ensure that incentives under the Child Support Performance and Incentives Act of 1998 (P.L. 105-200) are earned and paid only on the basis of verifiable data and that the incentive payments system is fair and equitable. If an audit determines that a state's data are not complete and reliable for a given performance measure, the state receives zero payments for that measure¹⁹ and are subject to federal financial penalties. Although estimated incentive payments are sent to states on a prospective quarterly basis, those estimated incentive payments are reconciled to the actual incentive payment earned after the auditing process. Thus, if a state fails the audit on a particular performance measure, the state would not receive an incentive payment for that measure (i.e., the state's funding would be reduced to reflect the audit's findings).²⁰

The audit for the fiscal year generally begins at the beginning of a calendar year (after the fiscal year has ended) and is completed by early summer. States provide the assigned regional OCSE office with a universe of cases and audit trails. From this universe, a sample is selected. The auditor selects at least 150 cases from the state's universe. States are required to provide auditors with documentation, through access to state computerized/automated systems and hard copies of documents for each of the sample cases. The auditor reviews the sample cases to determine if the items he or she is trying to verify are correct. For example, if the documentation indicates that \$450 in current support was paid during the fiscal year, the auditor looks up the collection history for that particular case on the state's automated system to determine if the \$450 figure is correct. Federal regulations (Title 45 CFR Section 305.1(i)) require data to meet a 95% standard of reliability. Once the audit is completed, the general practice is for an auditor from a different field office to review the findings. Moreover, the OCSE headquarters staff that work on audits also review audit findings. Informational sessions and opportunities to contest the findings are available to states during the audit process.

Federal Financial Penalties

The CSE performance-based penalty system provides that a financial penalty be assessed when data submitted for calculating state performance are found to be incomplete or unreliable. Penalties may also be assessed when the calculated level of performance for any of three performance measures—paternity establishment, support order establishment, or current collections—fails to achieve a specified level or when states are not in compliance with certain child support requirements.

¹⁹ According to the most recent published data, 51 states/territories passed the data reliability audits for FY2009 (the names of the states/territories that passed and did not pass the audit were not published). Source: U.S. Department of Health and Human Services. Administration for Children and Families, Office of Child Support Enforcement, *Office of Child Support Enforcement FY 2009 Annual Report to Congress*. December 2009—http://www.acf.hhs.gov/programs/css/resource/fy2009-annual-report, p. 12.

²⁰ According to the federal regulations (45 CFR Part 304.12): Each state calculates the federal government's share of child support payments collected on behalf of TANF families. Then the state retains one-fourth of its annual estimate of incentive payments from the federal government's share of child support collected on behalf of TANF families each quarter. Following the end of a fiscal year, the OCSE will calculate the actual incentive payment the state should have received based on the reports submitted for that fiscal year. If adjustments to the estimate are necessary, the state's quarterly TANF grant award will be reduced or increased because of over- or under-estimates for prior quarters and for other adjustments.

²¹ Thereby, the audit of FY2011 (October 1, 2010-September 30, 2011) incentive payment data would usually begin in January 2011 and generally would be completed by July 2011. Once the audit is completed, estimated incentive payments would be reconciled with actual incentive payments.

²² Title 45 CFR Section 305.1(i) states that "... data may contain errors as long as they are not of a magnitude that would cause a reasonable person, aware of the errors, to doubt a finding or conclusion based on the data."

²³ Study of the Implementation of the Performance-Based Incentive System—Interim Report, by the Lewin Group (Karen Gardiner, Michael Fishman, and Asaph Glosser) and ECONorthwest (John Tapogna). Prepared for the Office of Child Support Enforcement. October 2003. p. 14.

There is an automatic corrective action year if performance measures and data reliability are not achieved. The corrective action year is the immediately succeeding fiscal year following the year of the deficiency. If the state's data are determined complete and reliable and the related performance is adequate for the corrective action year, the penalty is not imposed.

If the corrective action was unsuccessful, the financial penalty is a reduction in the state's TANF block grant. Historically, Congress has linked the CSE program and the TANF (and old AFDC) program. Currently Section 402(a)(2) of the Social Security Act (Title IV-A which deals with TANF (and used to pertain to the AFDC program)) stipulates that the governor of a state must certify that it will operate an approved CSE program as a condition of receiving TANF block grant funding. Since the enactment of the CSE program in 1975, there has always been a provision in federal law that linked poor performance (and penalties) or noncompliance in the CSE program with a reduction in Title IV-A funding.

Under the performance-based audit procedures (Section 409(a)(8) of the Social Security Act), a graduated penalty equal to 1%-5% of the federal TANF block grant is assessed against a state if (1) on the basis of the data submitted by the state for a review, the state CSE program fails to achieve the paternity establishment or other performance standards set by the HHS Secretary;²⁴ (2) an audit finds that the state data are incomplete or unreliable; or (3) the state failed to substantially comply with one or more CSE state plan requirements, and the state fails to correct the deficiencies in the fiscal year following the performance year (i.e., the corrective action plan year).

The penalty amount is calculated as not less than 1% nor more than 2% of the TANF block grant program for the first year of the deficiency. The penalty amount increases each year, up to 5%, 25 for each consecutive year the state's data are found to be incomplete, unreliable, or the state's performance on a penalty measure fails to attain the specified level of performance. According to the CSE annual data report for FY2010: "One state showed a deficiency related to the PEP and will have one corrective action year to correct the deficiency." 26

State Trends

A state's share of incentive payments depends on many factors that are distinct to its population and CSE caseload. CSE collection can be straightforward. In most CSE cases paternity has already been established and in a majority of cases the child support order was established at the time of the divorce or separation. Further, many noncustodial parents are up-to-date in their child support payments and do not owe any past-due (arrearage) payments. However, in other cases meeting CSE performance measures can be more difficult. Although not exactly sequential, the CSE performance measures are very interdependent. A child support order cannot be established if paternity has not been legally determined. Child support payments cannot be collected or enforced unless a child support order has been established. Arrearage payments cannot be collected if current child support is not paid. States that have more cases that require services such as paternity establishment, child support order establishment, and payment of

²⁴ There are three performance measures for which states have to achieve certain levels of performance in order to avoid being penalized for poor performance. These measures are (1) paternity establishment [specifically mentioned in the federal law—Section 409(a)(8)(A) of the Social Security Act], (2) child support order establishment, and (3) current child support collections [these last two performance measures were designated by the HHS Secretary—45 CFR Section 305.40].

²⁵ The penalty amount is calculated as not less than 2% nor more than 3% of the TANF block grant program for the second year of the deficiency. The penalty amount is calculated as not less than 3% nor more than 5% of the TANF block grant program for the third or subsequent year of the deficiency.

²⁶ U.S. Department of Health and Human Services, Administration for Children and Families, Office of Child Support Enforcement, *Child Support Enforcement Annual Report to Congress FY2010*, April 12, 2013, p. 12. Note that published data related to penalties usually are in CSE's Annual Report to Congress. The most recent annual report is for FY2010. Although the preliminary data report for FY2011 is available (published), it does not contain data related to audits or penalties.

arrearages generally have a tougher time collecting child support than states that do not face such challenges.

In FY2011, the aggregate incentive payment amount was \$513 million. Among the 50 states and the 4 jurisdictions of the District of Columbia, Guam, Puerto Rico, and the Virgin Islands, CSE incentive payments in FY2011 ranged from a high of \$59.6 million in Texas to a low of \$77,575 in the Virgin Islands.²⁷

As mentioned earlier, incentive payments are a function of a state's collections base, which is largely dependent on population size. Thus, the aggregate amount of incentive dollars received by individual states is a poor indicator of a state's performance with respect to individual performance measures. As discussed in more detail later, incentive payments are not directly correlated with performance. In other words, even though a state may receive a high incentive payment, the state's performance on one or several individual performance measures may be very poor. This results because child support collections are the critical determinant of incentive payments to states. In fact, the top seven states with regard to collecting child support were the top seven states with regard to high incentive payments in both FY2002 and FY2011 (and throughout much of the period in between).²⁸

Performance Incentive Scores

The data presented in this report are based on the unaudited incentive payment performance scores. These data are readily available each year when OCSE publishes its preliminary data report. Over the years, states have made significant improvement in the area of data reliability. According to the final report on FY2009 data, only three jurisdictions failed data reliability audits.

A comparison of FY2002 performance score data to FY2011 performance score data²⁹ shows that CSE program performance has improved with respect to all five performance measures. The following scores represent the total score for all 54 jurisdictions for each of the performance measures (referred to in this analysis as national averages). The national average for the paternity establishment score went from 73% (CSE program measure rather than statewide measure) in FY2002 to 99% in FY2011; the score for child support order establishment increased from 70% to 81%; the score for current child support collections increased from 58% to 62%; the score for child support arrearage cases increased from 60% to 62%; and the cost-effectiveness score increased from 4.13 to 5.12.

Table I. Child Support Enforcement Performance Incentive Scores: National Averages
(Selected Years)

Performance Measures	FY2002	FY2005	FY2010	FY2011
CSE Paternity Establishment Percentage	72.62	87.57	97.26	98.96
Child Support Order Establishment Score	70.40	75.87	80.02	80.92
Current Child Support Collections Score	57.55	59.91	61.96	62.44

²⁷ The OCSE has not yet published actual incentive payment data by state for FY2012.

²⁸ In FY2002, the states with the highest incentive payments were California, Texas, Pennsylvania, New York, Michigan, Florida, and New Jersey. In FY2011, the states with the highest incentive payments were Texas, California, Florida, New York, Pennsylvania, Ohio, Michigan, and New Jersey. These states also are the most populous states.

²⁹ The table for the FY2002 data can be found at http://www.acf.dhhs.gov/programs/cse/pubs/2003/reports/prelim_datareport/. The table for the FY2011 data can be found at http://www.acf.hhs.gov/programs/css/resource/fy2011-preliminary-report-table-p-35.

Child Support Arrearage Cases Score	59.56	60.04	61.98	62.17
Cost-Effectiveness Score	4.13	4.58	4.88	5.12

Source: U.S. Department of Health and Human Services, Office of Child Support Enforcement, Preliminary Data Reports for the Selected Years.

The following analysis examines the individual CSE performance measures for the years FY2002, FY2005, FY2010, and FY2011. It focuses on the median,³⁰ maximum, and minimum scores for all five performance measures. The median score sometimes better illustrates trends because unlike the mean (i.e., average) it is not affected by very high or very low scores.

Paternity Establishment Percentage (PEP)

One of the goals of the CSE program has always been to establish paternity for those needing that service. In fact the official title of the program when it was enacted in 1975 and to this day is Child Support and Establishment of Paternity. The CSE program's strategic plan for FY2005-FY2009³¹ reiterated this by indicating that goal #1 of the program is that all children have an established parentage and the program tries to achieve this goal by increasing the percentage of children with a legal relationship with their parents.

As mentioned earlier in the CSE performance measures text box, states have two options for determining the Paternity Establishment Percentage (PEP). They can use a PEP that is based on data that pertain solely to the CSE program or they can use a PEP that is based on data that pertain to the state population as a whole. In effect, the PEP compares paternities established during the fiscal year with the number of nonmarital births during the preceding fiscal year. This calculation permits scores to exceed 100%. A PEP of 100% or more generally means that the state has established paternity for more than just the newborns who were born outside of marriage in the specified year (i.e., the state has established paternity for many older children as well).³²

The median PEP score among the 54 jurisdictions³³ with CSE programs was 86.64 in FY2002, 91.47 in FY2005, 94.69 in FY2010, and 97.32 in FY2011. The maximum PEP score was 130.75 in FY2002, it rose to 112.42 in FY2005, 118.29 in FY2010, and 126.33 in FY2011. The minimum PEP score started at 50.83 in FY2002, increased to 54.05 in FY2005 and to 81.26 in FY2010, and then dropped to 77.98 in FY2011.

According to the CSE FY2010 Annual Report:

Feedback from the field continues to suggest that states are facing greater challenges to maintain the high performance levels. At the time the incentive/penalty structure began, states had a backlog of cases that enabled them to exceed the 90 percent performance level for PEP. However, with the

³⁰ The median reflects the performance of the middle-ranked state (i.e., the 27th state in rank order), with all states weighted equally.

³¹ Although a strategic plan for subsequent and future years has been drafted, the enactment of the Affordable Care Act (P.L. 111-148), technological advances, and resource constraints have resulted in ongoing discussions among interested parties in the CSE program about the future of the program.

³² As mentioned earlier in the text box, a state may use as its PEP either the CSE PEP or the statewide PEP. The state CSE PEP is based on the entire number of children in the CSE caseload who had been born outside of marriage, regardless of year of birth, and whether paternity had been established for them. If the CSE PEP is more than 100%, then the number of children on the CSE rolls who were born outside of marriage but had paternity established on their behalf exceeded the number of children on the CSE rolls who were born outside of marriage in any previous year. Whereas, if the statewide PEP is more than 100%, then the number of paternities established in the current fiscal year exceeded the number of babies born outside of marriage in the preceding fiscal year.

³³ According to preliminary FY2002 data, Guam had the maximum PEP score of 452.87, but that score for Guam was excluded because of conflicting data.

maturation of the system and the declining birth rate, many states have reduced or even eliminated their backlog of cases for establishing paternity. Normal annual variations in performance (91 percent rate one year, 89 percent the next) can result in a substantial penalty without indicating operational or performance problems. While the number of states currently receiving a penalty is still low, we believe that, in the future, more and more states will find it difficult to achieve the current acceptable performance level and will allocate a disproportionate amount of resources to this function in an attempt to stay out of penalty status.³⁴

Figure 1. Paternity Establishment Scores: Maximum, Median, Minimum (Selected Years)

Source: Chart prepared by the Congressional Research Service based on data from the Office of Child Support Enforcement, Department of Health and Human Services.

Notes: The x on the line graphs highlights the median score. In FY2002, on the basis of preliminary data, Guam had the maximum score (452.87). However, because of other conflicting data for Guam, that outlier PEP for Guam was excluded from this analysis. The next highest PEP score in FY2002 was 130.75 (Idaho).

Child Support Order Establishment Percentage

Goal #2 in the FY2005-FY2009 Strategic Plan of the Child Support Enforcement Program is for all children in the CSE caseload to have child support orders. The second performance measure focuses on the percentage of CSE cases that have a child support order (i.e., a legally-binding document that requires the noncustodial parent to pay child support).

³⁴ U.S. Department of Health and Human Services, Administration for Children and Families, Office of Child Support Enforcement, *Child Support Enforcement Annual Report to Congress FY2010*, April 12, 2013, pp. 11-12.

The median child support order establishment score among the 54 jurisdictions with CSE programs rose in each of the years displayed, starting at 71.28 in FY2002 and ending at 82.90 in FY2011. The maximum score for this performance measure fluctuated; it started at 92.03 in FY2002, increased to 96.00 in FY2005, decreased to 92.38 in FY2010, and increased to 93.06 in FY2011. The minimum score for child support order establishment rose during the displayed years, starting at 29.66 in FY2002 and ending at 58.54 in FY2011.

Figure 2. Child Support Order Establishment Scores: Maximum, Median, Minimum (Selected Years)

Source: Chart prepared by the Congressional Research Service based on data from the Office of Child Support Enforcement, Department of Health and Human Services.

 $\textbf{Notes:} \ \ \text{The x on the line graphs highlights the median score}.$

Current Child Support Collections Scores

Goal #4³⁵ in the FY2005-FY2009 Strategic Plan of the Child Support Enforcement Program is for all children in the CSE caseload to receive the financial support owed by their noncustodial parents. This goal encompasses both current child support payments and past-due child support payments (i.e., arrearages). The third performance indicator measures the proportion of current child support owed that is collected on behalf of children in the CSE caseload.

The median child support current collections score among the 54 jurisdictions with CSE programs was 57.10 in FY2002, 58.89 in FY2005, 60.80 in FY2010, and remained relatively unchanged in FY2011

³⁵ Goal #3 in the FY2005-FY2009 Strategic Plan of the CSE Program is for all children in the CSE program to have medical coverage.

(60.79). The maximum score was 74.70 in FY2002 and 83.90 in FY2011. The minimum score increased from 39.11 in FY2002 to 50.97 in FY2011.

90.00 80.00 70.00 60.00 50.00 40.00 30.00 20.00 10.00 0.00 FY2002 FY2005 FY2010 FY2011 Maximum 74.70 74.72 83.24 83.90 Minimum 39.11 44.36 49.10 50.97 Median 57.10 58.89 60.80 60.79

Figure 3. Child Support Current Collections Scores: Maximum, Median, Minimum (Selected Years)

Source: Chart prepared by the Congressional Research Service based on data from the Office of Child Support Enforcement, Department of Health and Human Services.

Notes: The x on the line graphs highlights the median score.

Child Support Arrearage Cases Scores

The fourth performance indicator measures state efforts to collect money from CSE cases with an arrearage (i.e., past-due child support payments are owed). This performance measure specifically counts paying cases—and not total arrearage dollars collected—because states have different methods of handling certain aspects of arrearage cases. For example, the ability to write off debt that is deemed uncollectible varies by state. Moreover, some states charge interest on arrearages (which is considered additional arrearages) while other states do not.³⁶ As mentioned above, this performance measure is incorporated in goal #4 as listed in the FY2005-FY2009 CSE Strategic Plan.

The median child support arrearage cases score among the 54 jurisdictions with CSE programs fluctuated during the years displayed. It was 60.71 in FY2002, 60.59 in FY2005, and 61.57 in both FY2010 and FY2011. The maximum score increased from 71.58 in FY2002 to 83.77 in FY2011. The minimum score rose from 30.21 in FY2002, increased to 45.61 in FY2010, and then declined to 45.37 in FY2011.

³⁶ Interest on Past-Due Child Support, http://www.supportguidelines.com/articles/art200301.html.

Figure 4. Child Support Arrearage Cases Scores: Maximum, Median, Minimum (Selected Years)

Source: Chart prepared by the Congressional Research Service based on data from the Office of Child Support Enforcement, Department of Health and Human Services.

Notes: The x on the line graphs highlights the median score.

Cost-Effectiveness Scores

Goal #5 in the FY2005-FY2009 Strategic Plan of the Child Support Enforcement Program says that the CSE program will be efficient and responsive in its operations. The fifth performance measure assesses the total dollars collected by the CSE program for each dollar spent.

The median cost-effectiveness score among the 54 jurisdictions with CSE programs for the years displayed was 4.49 in FY2002, it rose to 4.77 in FY2005, then fell to 4.69 in FY2010, and increased to 5.30 in FY2011. The maximum score went from 7.80 in FY2002 to 12.54 in FY2010, and then dropped to 10.41 in FY2011. The minimum score was 1.46 in FY2002, reached 2.10 in FY2005, then dropped to 1.42 in FY2010, and increased to 1.98 in FY2011.

According to the CSE Annual Report for FY2010, "Increases in this measure stem mainly from declines in state program expenditures due to funding shortfalls compared to collections that have not declined to the same extent, but have remained flat."³⁷

³⁷ U.S. Department of Health and Human Services, Administration for Children and Families, Office of Child Support Enforcement, *Child Support Enforcement Annual Report to Congress FY2010*, April 12, 2013, p. 12.

Figure 5. Cost-Effectiveness Scores: Maximum, Median, Minimum (Selected Years)

Source: Chart prepared by the Congressional Research Service based on data from the Office of Child Support Enforcement, Department of Health and Human Services.

Notes: The x on the line graphs highlights the median score.

Incentive Payments for All Performance Measures

Although CSE incentive payments were awarded to all 54 jurisdictions (including the 50 states, the District of Columbia, Guam, Puerto Rico, and the Virgin Islands) in FY2002, FY2005, FY2010, and FY2011, some jurisdictions performed poorly on certain performance measures and thereby did not receive an incentive for that measure. (See the earlier text box on performance thresholds for the percentage scores on each performance measure that do not warrant an incentive payment.) The 54 jurisdictions (in aggregate) improved their performance over the selected years. In FY2002, 46 jurisdictions received an incentive for all five performance measures compared to 53 jurisdictions in FY2005, FY2010, and FY2011.

On the basis of the unaudited FY2002 performance incentive scores of the 54 jurisdictions, 46 jurisdictions received an incentive for all five performance measures, 3 jurisdictions received an incentive for four performance measures (California, Hawaii, and Mississippi), and 5 jurisdictions (Illinois, New Mexico, the District of Columbia, Guam, and the Virgin Islands) received an incentive for three performance measures. (See **Table B-2**.)

On the basis of the unaudited FY2005 performance incentive scores of the 54 jurisdictions, 53 jurisdictions received an incentive for all five performance measures and the remaining jurisdiction (the District of Columbia) received an incentive for four performance measures. (See **Table B-3.**)

On the basis of the unaudited FY2010 performance incentive scores of the 54 jurisdictions, 53 jurisdictions received an incentive for all five performance measures, and 1 jurisdiction received an incentive for four performance measures (the Virgin Islands). (See **Table B-4**.)

On the basis of the unaudited FY2011 performance incentive scores of the 54 jurisdictions, 53 jurisdictions received an incentive for all five performance measures, and 1 jurisdiction received an incentive for four performance measures (the Virgin Islands). (See **Table B-5**.)

Relationship Between Incentive Payments and Performance Measures

Given that the incentive payment is based on five performance measures, it is likely that all jurisdictions would continue to receive some amount of incentive payments. However, if individual performance measures are examined, a different picture develops; some states may not perform well enough to receive an incentive payment with respect to one of the five performance measures. **Table B-2**, **Table B-3**, **Table B-4**, and **Table B-5** show the five performance measures by state (includes jurisdictions) for each of the four selected years (FY2002, FY2005, FY2010, and FY2011). The states in each of the tables are ranked from highest performing state (relative to each indicator) to lowest performing state. These tables illustrate that the relationship between actual performance and CSE incentive payments is not always transparent. That is, even though a state may receive a high incentive payment, the state's performance on one or several individual performance measures may be very poor.

Child support collections are a very important component in determining the amount of a state's incentive payment. As mentioned earlier, incentive payments are a function of a state's collections base, which is composed of child support collected on behalf of current and former TANF families multiplied by two plus the collection amount made on behalf of families who have never been on TANF.³⁹ The main reason that there is not a more direct relationship between incentive payments and performance levels is that the incentive payment calculation is so heavily dependent on child support collections. The prominence of

³⁸ OCSE has not yet published data showing the incentive payments received by states in FY2012.

 $^{^{39}}$ Pursuant to \$458(b)(5)(C) of the Social Security Act, a state's collections base = $2 \times (TANF)$ collections + Formerly on TANF collections + Fees retained by other states.

child support collections in the incentive payment formula results in the more populous states receiving the largest incentive payments.

Thus, a high collections base can mean that a state receives a high incentive payment despite low performance measures. For example, although California received the highest incentive payment in FY2002 and FY2005 and the second highest incentive payment in FY2010 and FY2011,⁴⁰ it ranked very low with regard to cost-effectiveness (51st in FY2002 and FY2005, 52nd in FY2010, and 51st in FY2011). However, because California collected substantially more child support payments than the next ranking state (21% more in FY2011) and because most of those collections were on behalf of TANF or former-TANF families (63% in FY2011), it is not surprising that California received the highest amount of incentive payments in FY2002 and FY2005 and the second highest amount in FY2010 and FY2011.⁴¹ According to OCSE annual data reports, the top seven states with regard to collecting child support (in FY2002, FY2005, FY2010, and FY2011) were the top seven states with regard to high incentive payments (although not in the same rank order).

Policy Issues

The current performance-based incentive payment system is part of the CSE program's strategic plan to set goals and measure results. Despite a general consensus that the CSE program is doing well, questions still arise about whether the program is effectively meeting its mission and concerns exist over whether the program will be able to meet future expectations in light of reductions in federal funding that were made pursuant to the Deficit Reduction Act of 2005 (P.L. 109-171).

Some in the CSE "community" (e.g., states, CSE workers, analysts, state policymakers, and advocates) contend that several factors may cause a state not to receive an incentive payment that is commensurate with its relative performance on individual measures. These factors include static or declining CSE collections; sliding scale performance scores that financially benefit states at the upper end (but not the top) of the artificial threshold and financially disadvantage states at the lower end of the artificial threshold; a limited number of performance indicators that do not encompass all of the components critical to a successful CSE program; and a statutory maximum on the aggregate amount of incentive payments that can be paid to states—which causes states to have to compete with each other for their share of the capped funds.

Others point out that the current CSE incentive payment system was developed with much thought and input from the CSE community. They maintain that the incentive payment formula rewards states for their performance in five critical areas, consistent with the legislated mission of the CSE program as well as the program's strategic plan and related outcome measures. They say that the performance thresholds were designed to provide tough but reachable targets for performance by rewarding states with higher incentives as they improve. In addition, it is argued that the annual cap on incentive payments (imposed by P.L. 105-200) has encouraged competition among the states and that there is no evidence that the cap has stifled the motivation of states to improve performance.

This section discusses the following list of issues: (1) "Does the CSE Incentive Payment System Reward Good Performance?" (2)"Should Incentive Payments Be Based on Additional Performance Indicators?"

FY2010, and FY2011, 75%, 65%, 63%, and 63% (respectively) of CSE collections in California were made on behalf of TANF and former-TANF families. The comparable figures for Texas are: 59%, 59%, 54%, and 54%.

⁴⁰ Texas was ranked second highest with regard to incentive payments in FY2002 and FY2005 and highest in FY2010 and FY2011.

⁴¹ California collected 31% more in child support payments than Texas in FY2002 and 25% more in child support payments than Texas in FY2005. Texas collected 32% more in child support payments than California in FY2010 and 44% more in FY2011. Given that the incentive formula gives more weight to child support collections made on behalf of TANF and former-TANF families than on families that have never been on TANF, it is important to note that the majority of the child support collected in California for the four years displayed was on behalf of TANF and former-TANF families. Specifically, in FY2002, FY2005,

(3) "Should TANF Funds Be Reduced Because of Poor CSE Performance?" (4) "Why Aren't the Incentives and Penalties Consistent for the Paternity Establishment Performance Measure?" (5) "Should Incentive Payments Be Based on Individual State Performance Rather Than Aggregate State Performance?" and (6) "Will the Elimination of the Federal Match of Incentive Payments Adversely Affect CSE Programs?"

Does the CSE Incentive Payment System Reward Good Performance?

According to OCSE, all states received a CSE incentive payment in FY2011. This means that all states attained a certain level of program performance. According to OCSE, for all five performance measures, all states⁴² achieved applicable percentage scores that earned them incentives. Moreover, a comparison of FY2002 data to FY2011 data shows that CSE program performance has improved for all five performance measures. The national average for the paternity establishment score increased from 73% (average of both the CSE measure and the statewide measure) in FY2002 to 98% in FY2011; the score for child support order establishment increased from 70% to 81%; the score for current child support collections increased from 58% to 62%; the score for child support arrearage cases increased from 60% to 62%; and the cost-effectiveness score increased from 4.13 to 5.12.

As discussed in the following sections, the design of the CSE incentive payment system raises questions about whether it is too heavily based on child support collections, and whether artificial thresholds adversely affect performance levels in that they unfairly allow states that are performing at significantly higher levels than other states to be given the same score (at the high end of the performance scale and at the low end of the performance scale).

CSE Collections

Ultimately the amount of a state's incentive payment depends on how much the state collects in child support payments. If a state has a small amount of child CSE collections, then even if it has high performance percentages for all five measures, its CSE incentive payment would be small.

Total child support collections for a state may vary for a number of reasons. Some factors that may influence the amount of child support a state collects include the population of the state, the number of single parents in the state, the number of children in the state, the number of unmarried parents in the state, the number of successful paternity determinations, the number of successful child support order establishments, the size of the TANF caseload, the size of the former-TANF caseload, the number of interstate cases, the effectiveness of the state's CSE program, state per capita income, state child poverty rate, and unemployment rate.

Artificial Thresholds Related to Performance Levels

All of the performance measures have a sliding scale so that increased performance earns a higher level of the incentive payment. However, they also all have upper and lower thresholds. 43 This means that above a

Congressional Research Service

states could realistically achieve that level of performance.

⁴² One jurisdiction, the Virgin Islands, received incentive payments in four rather than five performance areas. The Virgin Islands failed to meet the cost-effectiveness threshold.

⁴³ P.L. 104-193 (enacted August 22, 1996), the 1996 welfare reform law directed the HHS Secretary to develop a new revenueneutral performance-based incentive payment system in consultation with state CSE directors. The federal Office of Child Support Enforcement (OCSE) convened an Incentive Funding Work Group in late 1996 to develop a new incentive payment system. The work group consisted of 26 persons representing state and local CSE programs, HHS regional offices, and the OCSE central office. The work group determined the minimum and maximum standards (i.e., thresholds) for each performance measure based on historic performance by the states and state trends. In general, the upper threshold was based on the view that most

certain percentage, all percentages are translated into the maximum applicable percentage. By the same policy, all performance percentages that are below a certain threshold percentage are translated into zero (i.e., the state would not be eligible for an incentive payment), unless the program improves sufficiently and quickly.

For performance measures pertaining to the establishment of paternity or the establishment of child support orders, if a state establishes paternity for at least 80% of its caseload or establishes a child support order for at least 80% of its caseload, the state receives a percentage score of 100%. In FY2011, this meant that Illinois, a state that established paternity for 84.95% of the children in the state without legally identified fathers, and Arizona, a state that established paternity for 126.33%⁴⁴ of the children in the state without legally identified fathers, both received a paternity establishment percentage score of 100%. (See **Table B-5**.) Thus, states separated by more than 40 percentage points received the same performance ranking—thereby not fully rewarding the performance of the more successful state. With regard to the establishment of child support orders, in FY2011, South Dakota, a state with an order establishment percentage of 93.06%, received the maximum possible percentage score of 100% as did Illinois, a state with a child support order establishment percentage of 80.13% (See **Table B-5**.)

By the same reasoning, the lower threshold of 50% treats states establishing zero paternities and zero child support orders the same as states establishing paternities or child support orders for 49% of their caseload. (In FY2011, no jurisdiction had an applicable percentage score below 50% for either paternity establishment or child support order establishment.)

The upper threshold for the current collections performance measure also is 80% but the lower threshold is 40%. The performance measure for current child support collections is based on the amount of collections (i.e., a dollar measure). In FY2011, one state (Pennsylvania, 83.90%) exceeded the upper threshold and thereby received a score of 100%. The other states had scores that were less than the upper threshold and more than the lower threshold. The lowest percentage attained was 51.11% (Nevada). (See **Table B-5.**)

Likewise, the upper threshold for the arrearage (i.e., past-due) collections performance measure is 80% and the lower threshold is 40%. ⁴⁵ The performance measure for arrearage child support collections assesses the state's efforts to collect money from noncustodial parents for past-due support (i.e., a case ["person"] measure). In FY2011, one state (Pennsylvania, 83.77%) exceeded the upper threshold and thereby received a score of 100%. The other states had scores that were less than the upper threshold and more than the lower threshold. The lowest percentage attained was 45.37% (Hawaii). (See **Table B-5.**)

The upper threshold for the cost-effectiveness performance measure is 5.0 and the lower threshold is 2.0. In FY2011, South Dakota had a cost-effectiveness score of 10.41 and Louisiana had a score of 5.05. Even though there was a 5.36 percentage point difference between the two states, the applicable incentive percentage for those two states and the other 27 states with scores of at least 5.0 was 100%. In FY2011, only one jurisdiction (the Virgin Islands, 1.98) was below the lower threshold of 2.0. (See **Table B-5.**)

There have been several criticisms of the CSE performance thresholds, ⁴⁶ namely that the upper thresholds are too low. Some observers contend that the numerical percentages of the thresholds were established in

⁴⁴ States are able to establish paternities for more than 100% of children needing paternity established because the paternity establishment performance measure compares current year data to previous year's data and includes paternity established on behalf of newborns born outside of marriage as well as older children who were born outside of marriage.

⁴⁵ States that fail to attain an applicable percentage score of 40% with respect to arrearage collections can still earn an incentive payment if the state improves its performance by at least 5 percentage points over its previous year's score. A financial penalty is not imposed on states that fail to meet specified performance levels with respect to the arrearage collections performance measure.

⁴⁶ Office of Child Support Enforcement, Report on State Child Support Enforcement Performance Penalties: Recommendations of the State/Federal Penalties Work Group, July 27, 1998. See also: Study of the Implementation of the Performance-Based

law almost 15 years ago and that they no longer represent a measure that challenges states. They argue that although you do not want an upper threshold that is unattainable, you do want one that will encourage states to improve their performance. Others note that because the thresholds were somewhat arbitrary to begin with, it is important to adjust them over time in order to challenge states to keep improving in the specified areas. It has also been mentioned that perhaps there should be an adjustment for population size as well as certain social and/or economic factors such as high level of nonmarital births in a state and low employment rates. In contrast, those who support the current performance standards say that it is unfair to raise the bar just because states are doing a good job. They contend that especially during these times of reduced resources, states are doing more with less and should not be penalized by increasing performance thresholds.

Should Incentive Payments Be Based on Additional Performance Indicators?

The establishment and implementation of the current CSE incentive payment system was in part a recognition that a single indicator (i.e., cost-effectiveness) could not effectively evaluate the performance of the CSE program. The current CSE incentive payment system bases incentives on the state's success in achieving a number of goals, in addition to its ability to provide services in a cost-effective manner. Incentive payments are tied to the rates of paternity establishment, child support order establishment, collection of current child support payments, and collection of arrearages (past-due child support payments), as well as the amount of child support collected for each dollar spent (i.e., cost-effectiveness).

Some in the CSE community contend that several other indicators of performance have just as much legitimacy as the five measures that were enacted.⁴⁷ They include medical child support, interstate collections, welfare cost avoidance, payment processing performance, and customer service. In contrast, according to a report on the implementation of the CSE incentive payment system, many states indicated that the five measures were adequate and that adding new ones would be premature.⁴⁸

Medical Child Support

P.L. 105-200 (enacted in 1998) established the revised CSE incentive payment system and also required the HHS Secretary, in consultation with state CSE directors and representatives of children potentially eligible for medical support, to develop a medical support incentive measure based on the state's effectiveness in establishing and enforcing medical child support obligations. The medical support incentive was to be part of the performance-based child support incentive system. ⁴⁹ The 1998 law required that a report on this new incentive measure be submitted to Congress not later than October 1, 1999. Although a report was submitted (in March 1999), it recommended that the use of a medical support performance measure be postponed. ⁵⁰

Incentive System—Final Report, by the Lewin Group (Karen Gardiner, Michael Fishman, and Asaph Glosser) and ECONorthwest (John Tapogna), Prepared for the Office of Child Support Enforcement, 2004. See also: U.S. Government Accountability Office, Child Support Enforcement: Departures from Long-term Trends in Sources of Collections and Caseloads Reflect Recent Economic Conditions, GAO-11-196, January 2011.

⁴⁷ Report on State Child Support Enforcement Performance Penalties: Recommendations of the State/Federal Penalties Work Group, July 27, 1998, p. 7.

⁴⁸ Study of the Implementation of the Performance-Based Incentive System—Final Report. Prepared for the Office of Child Support Enforcement by the Lewin Group (Karen N. Gardiner, Michael E. Fishman, and Asaph Glosser) and ECONorthwest (John Tapogna), 2004, pp. 18-19.

⁴⁹ U.S. Department of Health and Human Services, Administration for Children and Families, Office of Child Support Enforcement, *21 Million Children's Health: Our Shared Responsibility*, The Medical Child Support Working Group, June 2000.

⁵⁰ At the March 2-3, 1999 meeting, the Medical Child Support Working Group reviewed available data on medical support, Only

To date, the CSE program has never had an incentive performance measure for medical child support. Although medical support data is collected by the states, that information is not currently used to compute incentive payments⁵¹ or penalties and, according to OCSE, there are no immediate plans to use it in connection with the incentive payment system. A medical support incentive measure has been put on hold until OCSE provides further guidance.⁵² Medical support data currently provided by states are not required to be determined complete and reliable based on an audit by OCSE.

It should also be noted that although incentive payments are additional income for state CSE programs, in that they are required to be reinvested into the CSE program (or a related activity), they are no longer matched with federal dollars.⁵³ Thus, their impact on the CSE program has been lessened.⁵⁴ In addition, beginning January 1, 2014, the Affordable Care Act (ACA, P.L. 111-148) is expected to expand health insurance coverage to millions of individuals through new health insurance exchanges and expansions in Medicaid. Questions remain, however, regarding how the ACA will impact medical child support.⁵⁵

Interstate Collections

Many CSE workers contend that the most difficult child support orders to establish and enforce are interstate cases. Although states are required to cooperate in interstate child support enforcement, problems arise due to the autonomy of local courts. Family law has traditionally been under the jurisdiction of state and local governments, and citizens fall under the jurisdiction of the courts where they live. Many child support advocates argue that a child should not be seriously disadvantaged in obtaining child support just because his or her parents do not live in the same state. Despite several federal enforcement tools intended to facilitate the establishment and enforcement of interstate collections, problems still exist. Given that about 33% of all CSE cases involve more than one state, some analysts maintain that a performance indicator that would measure whether states were successfully establishing and enforcing interstate child support cases would significantly improve the overall effectiveness of the CSE program.

seven states were able to provide data and some of those states had concerns about its validity. Census data was also reviewed and found to be unsatisfactory because it included information beyond the CSE program's caseload and the data could not be segregated by state. The Working Group agreed that a performance standard for medical support enforcement could not be set based on such limited and invalid data. (Source: U.S. Department of Health and Human Services, Report to the Congress on Development of a Medical Support Incentive for the Child Support Enforcement Program, June 23, 1999.)

⁵¹ Under current federal law, states are accountable for providing reliable data on a timely basis or they receive no incentive payments. The data reliability provisions were enacted as part of P.L. 105-200, which established the current incentive payment system. They are in the law to ensure the integrity of the incentive payment system. The federal Office of Child Support Enforcement (OCSE) Office of Audit performs data reliability audits to evaluate the completeness, accuracy, security, and reliability of data reported and produced by state reporting systems. The audits help ensure that incentives under the Child Support Performance and Incentives Act of 1998 (P.L. 105-200) are earned and paid only on the basis of verifiable data and that the incentive payments system is fair and equitable. If an audit determines that a state's data are not complete and reliable for a given performance measure, the state receives zero payments for that measure. If states do not meet the data quality standards, they do not receive incentive payments and are subject to federal financial penalties.

⁵² Office of Child Support Enforcement, Action Transmittal, AT-11-10, *Notice of Changes to the OCSE-157 Form Regarding Medical Support*, October 17, 2011.

⁵³ Before FY2008, the federal government was required to match (at a 66% rate) incentive funds that states reinvested in the CSE program. P.L. 109-171 prohibited federal matching of incentive payments effective October 1, 2007 (i.e., FY2008). P.L. 111-5 temporarily reinstated federal matching of incentive payments for FY2009 and FY2010. There is currently no federal match on incentive payments.

⁵⁴ The previous 66% federal matching rate on incentive payments resulted in a near tripling of state CSE funding—in that for every dollar the state reinvested in the CSE program, the federal government matched that investment with about \$2. Thereby, under old law, states were able to significantly leverage their investment through the federal financial structure.

⁵⁵ More additional information on medical child support, see CRS Report R43020, *Medical Child Support: Background and Current Policy*, by Carmen Solomon-Fears.

Others acknowledge the importance of interstate collections but argue that states are not yet in a position to perform satisfactorily on an interstate performance measure. They acknowledge that although interstate collections increased by 52% over the thirteen-year period FY1998-FY2011, from \$1.032 billion in FY1998 to \$1.568 billion in FY2011, interstate collections (i.e., child support collections forwarded to other states) comprised 7% of total CSE collections in FY1998 and 6% of total CSE collections in FY2011.

Welfare Cost Avoidance

Unlike other social services programs, the CSE program is intended to transfer private—not public—funds to nonwelfare families enrolled in the program. Thus, the CSE program imposes personal responsibility on noncustodial parents by requiring them to meet their financial obligations to their children, thereby alleviating taxpayers of this responsibility. These child support payments often reduce government spending by providing families with incomes sufficient to make them ineligible for programs such as TANF.

In FY2009, child support payments enabled 217,000 CSE families to end their TANF eligibility. Research has indicated that families go on welfare less often and leave sooner when they receive reliable child support payments. In addition, federal costs for Medicaid, Supplemental Nutrition Assistance Program (SNAP), and other means-tested programs decrease when both parents support their children.⁵⁶

Although it is difficult to determine *how much* money might have been spent on various public assistance programs without the collection of child support payments, some analysts contend that it would be good public policy to add a performance indicator that attempts to measure—or at least estimate—the impact of CSE collections in reducing or eliminating costs in other public benefit/welfare programs.⁵⁷ Other analysts argue that adding a performance indicator to measure welfare cost avoidance would only add more complexity to an already complicated incentive payment system.

Payment Processing Performance

Some state policymakers and advocates want to look at an even broader set of factors when evaluating their state CSE program. They maintain that a legitimate purpose of performance standards in some instances is to set expectations. They contend that, because the CSE program has expanded its mission from welfare cost recovery to include promotion of self-sufficiency and personal responsibility and service delivery, it should account for payment processing performance. Such a measure would try to capture whether or not child support payments were accurately accounted, whether families were paid in a timely manner, and whether both custodial and noncustodial parents were satisfied with the state's CSE dispute resolution system.⁵⁸

Should TANF Funds Be Reduced Because of Poor CSE Performance?

Several persons who commented on the federal regulations for implementation of the CSE incentive payment and audit penalty provisions said that incentive payments and financial penalties are at odds with

⁵⁶ The Effects of Child Support on Welfare Exits and Re-entries, by Chien-Chung Huang, James Kunz, and Irwin Garfinkel. *Journal of Policy Analysis and Management, Vol. 21, No. 4*, p. 557-576 (2002); http://www.lafollette.wisc.edu/Courses/PA882/Huangm%20et%20al_JPAM.pdf.

⁵⁷ Urban Institute, prepared for the Department of Health and Human Services, Administration for Children and Families, Office of Child Support Enforcement, *Child Support Cost Avoidance in 1999, Final Report*, by Laura Wheaton, June 6, 2003, Contract No. 105-00-8303; http://www.acf.dhhs.gov/programs/cse/pubs/2003/reports/cost_avoidance/#N10026.

⁵⁸ National Conference of State Legislatures. *Issue Brief: Accurately Evaluating State Child Support Program Performance*, by Teresa A. Myers; http://www.ncsl.org/programs/cyf/PerformIB.htm.

each other because they affect different programs (i.e., CSE and TANF).⁵⁹ Incentive payments are given to states from federal CSE funding and penalties are taken from a state's TANF funding.⁶⁰

Historically, Congress has linked the CSE program and the TANF (and old AFDC) program. Currently Section 402(a)(2) of the Social Security Act (Title IV-A which deals with TANF (and used to pertain to the AFDC program)) stipulates that the Governor of a state must certify that it will operate an approved CSE program as a condition of receiving TANF block grant funding. Since the enactment of the CSE program in 1975, there has always been a provision in federal law that linked poor performance (and penalties) or noncompliance in the CSE program with a reduction in Title IV-A funding.

The principle that there are levels of state performance that would merit an incentive payment and there are levels that would warrant a penalty was incorporated into the current CSE incentive payment system. But, the law also provides that, before a penalty is imposed, states with lower performance levels may be able to receive some incentive, provided their program improves sufficiently and quickly. States with poor performance are able to still qualify for an incentive payment if a significant increase over the previous year's performance is achieved in those measures (i.e., 10 percentage points on the paternity establishment performance level, 5 percentage points on the child support order establishment performance level, 5 percentage points on the current support collections performance level, and 5 percentage points on the arrearage collections performance level).

Federal law stipulates that with regard to the three "more important" performance measures, states must achieve certain levels of performance in order to avoid being penalized for poor performance. The three performance measures are: paternity establishment, child support order establishment, and collection of current child support payments. A graduated penalty equal to a 1% to 5% reduction in federal TANF block grant funds is assessed against states that fail to meet the CSE performance requirements. 62

Although there is an interaction between the incentive payment and financial penalty systems, they affect different programs. Thus, even if a state's incentive payment is larger than any penalty assessed against the state, the state cannot easily reconcile the difference because the state is required to reinvest incentive payments back into the CSE program. The state would have to expend other state funds (that are not earmarked for the CSE program) to replace the loss in TANF funding.

An alternative to imposing penalties in the form of reducing TANF funding to a state for the inadequacies of its CSE program would be to reduce funding for the CSE program instead. This could be done by taking the financial penalty out of the state's incentive payment and/or subtracting the penalty from the federal government's 66% matching funds to the state.

⁵⁹ Federal Register, Vol. 64, No. 249. Office of Child Support Enforcement, Department of Health and Human Services. Child Support Enforcement Program; Incentive Payments, Audit Penalties. Final Rule. December 27, 2000 (p. 50 of 71).

⁶⁰ Even in cases in which the amount of the child support payment incentive is larger than the amount of the TANF penalty imposed, a state is required to reinvest its incentive payment in its CSE program, while penalties are assessed from the TANF funding stream. States that acquire a penalty would find that each quarterly TANF payment for the upcoming year would be reduced for a total of the TANF penalty amount. These states would then additionally have to expend an equivalent amount of state funds if they wanted to replace the reduction of federal funds.

⁶¹ Under this alternative improvement formula, the CSE incentive payment can never be more than half (50%) of the maximum incentive possible. The cost-effectiveness performance indicator is the only measure whereby improved performance does not translate into an incentive payment.

⁶² The percentage reduction depends on number of times a state fails to comply with CSE state plan requirements (i.e., at least 1% but not more than 2% for the 1st failure to comply, at least 2% but not more than 3% for the 2nd failure, and at least 3% but not more than 5% for the 3rd and subsequent failures).

Why Aren't the Incentives and Penalties Consistent for the Paternity Establishment Performance Measure?

Unlike the other performance measures, the paternity establishment indicator has two separate standards to which it must adhere. First, the Paternity Establishment Percentage (PEP), must meet a 90% standard (Section 452(g) of the Social Security Act). This means that federal law currently requires that states must establish paternity for at least 90% of the children who need to have their father legally identified in order to substantially comply with the requirements of the CSE program.⁶³

If a state does not meet the PEP, it must raise its performance by a specified level of improvement in order to avoid having a financial penalty imposed. The percentage of improvement required varies with a state's performance level. The increase needed to avoid a penalty decreases with higher PEP scores until a state reaches a 90% or higher PEP, at which point the penalty is avoided without an increase in performance. For example, a state with a PEP of less than 40% needs a 6 percentage point increase over the prior year to avoid the penalty. Whereas, a state with a PEP between 75% and 90% needs a 2 percentage point increase over the previous year to avoid the penalty. If the state fails to increase the PEP by the necessary percentage points after a corrective action period, the state is penalized by a 1%-5% reduction in its federal TANF funding.

Second, in a separate provision (Section 458 of the Social Security Act) the PEP is included as one of the five CSE performance measures. Thus, states can receive incentive payments if their PEP meets certain requirements. The incentive payment provision with respect to the PEP is consistent with the view of the CSE community that only poor performance should be penalized. Thus, under the incentive formula, an incentive is awarded to a state with a PEP of 50% or more. The incentive formula provides that a state that achieves a PEP of 80% or more will receive 100% of the applicable state collection's base for that measure. If a state has a PEP of less than 50%, the state must increase its PEP score by at least 10 percentage points over the previous year's score in order to receive an incentive payment.

From the outset of the performance measure debate (1996-1998), there was a concern about whether states should be subject to penalties and be eligible for incentives at the same time. Some argued that the lack of an incentive payment would make some states doubly penalized by not improving performance. It was decided that states should be eligible for incentive payments based on performance even if they were subject to penalties because their performance had not improved to the extent required to avoid the penalty. The work group that developed the current incentive payment system maintained that the existing statutory PEP standard of 90% was too high and that it conflicted with their premise that only very poor performance should be penalized. Thus, the work group overlaid another provision on top of

⁶³ The original Paternity Establishment Percentage (PEP) was enacted into law as part of the Family Support Act of 1988 (P.L. 100-485, Section 452(g) of the Social Security Act). The Omnibus Budget Reconciliation Act of 1993 (P.L. 103-66) increased the percentage of children for whom a state must establish paternity (PEP) from 50% to 75%. P.L. 103-66 also imposed financial penalties against states that failed to comply with the mandatory paternity standards. The financial penalty translated into a reduction in federal matching funds for the state's AFDC program. P.L. 104-193, the 1996 welfare reform law, raised the PEP from 75% to 90%.

⁶⁴ A state with a paternity establishment percentage at a level between 75% and 90% is required to increase its paternity establishment percentage by two percentage points over the previous year's percentage. A state with a paternity establishment percentage at a level between 50% and 75% is required to increase its paternity establishment percentage by three percentage points over the previous year's percentage. A state with a paternity establishment percentage at a level between 45% and 50% is required to increase its paternity establishment percentage by four percentage points over the previous year's percentage. A state with a paternity establishment percentage at a level between 40% and 45% is required to increase its paternity establishment percentage by five percentage points over the previous year's percentage. A state with a paternity establishment percentage at a level less than 40% is required to increase its paternity establishment percentage by six percentage points over the previous year's percentage.

⁶⁵ Incentive Funding Work Group: Report to the Secretary of Health and Human Services. January 31, 1997. p. 9.

existing law which provided that a state that had a PEP of 80% or higher would receive 100% of the applicable state collection's base for the paternity establishment performance measure. This new PEP for incentive payment purposes created what many maintain is an inconsistency in CSE law.

According to the National Council of Child Support Directors:

It is inconsistent to reward a state that achieves a paternity establishment percentage of 80% with maximum child support incentive funding, but impose a penalty against the State's TANF funding if a 2 percentage point increase is not achieved between 80% and 90% performance.⁶⁶

The National Council of Child Support Directors recommended that "the paternity establishment penalty provisions set the upper threshold at 80%, which will then make it consistent and uniform with the existing incentive formula under which a state that has a paternity establishment percentage of 80% or more receives 100% of the weight allowable for that measure." If this recommendation was enacted into law, states would be required to establish paternity for at least 80% of the children who need to have their father legally identified rather than 90% (as required by current law).

Should Incentive Payments Be Based on Individual State Performance Rather Than Aggregate State Performance?

The CSE incentive payment system adds an element of uncertainty to what used to be a somewhat predictable source of income for states. Although in the aggregate, states receive higher incentive payments than under the earlier incentive payment system, these totals are a fixed amount, and individual states have to compete with each other for their share of the capped funds. The capped incentive payment system creates an interactive effect—an increase in incentive payments to one state must be matched by a decrease in payments to other states. Similarly, if one state's performance weakens or the state fails an audit, every other state obtains an increase in incentive payments.

Although CSE incentive payments were constructed to compare a state's program performance to itself rather than a "national average," the fixed amount of aggregate incentive payments forces a state to compete with the other states for its share of the aggregate amount.⁶⁸

Under the current incentive system, whether or not a state receives an incentive payment for good performance and the total amount of the incentive payment depend on four factors: the total amount of money available in a given fiscal year from which to make incentive payments, the state's success in obtaining collections on behalf of its caseload, the state's performance in five areas, and the relative success or failure of other states in making collections and meeting these performance criteria. Because the incentive payments are now capped, some states face a loss of incentive payments even if they improve their performance.

Some analysts argue that each state is unique in terms of its CSE caseload and thereby should only have to make improvements over its own performance in previous years with regard to rewarding of incentive payments.⁶⁹ Nevertheless, CSE programs are compared to one another in that there is a capped funding

⁶⁶ National Council of Child Support Directors. Position Paper on *Paternity Performance Penalty Revisions*, February 24, 2005.

⁶⁸ As noted earlier, P.L. 105-200 stipulated that the aggregate incentive payment to the states could not exceed the following amounts, i.e., \$422 million for FY2000, \$429 million for FY2001; \$450 million for FY2002; \$461 million for FY2003, \$454 million for FY2004; \$446 million for FY2005; \$458 million for FY2006; \$471 million for FY2007; and \$483 million for FY2008. For years after FY2008, the aggregate incentive payment to the states is to be increased to account for inflation. In FY2009, the incentive payment cap was \$504 million. It was also \$504 million in FY2010, and it was \$513 million in FY2011.

⁶⁹ Study of the Implementation of the Performance-Based Incentive System—Final Report, by the Lewin Group (Karen Gardiner, Michael Fishman, and Asaph Glosser) and ECONorthwest (John Tapogna), Prepared for the Office of Child Support Enforcement, 2004, p. 23. See also: National Child Support Enforcement Association, Resolution on the Incentive Cap, Adopted by NCSEA Board of Directors on August 11, 2001.

source and it must be shared by all. So even though Texas has a large CSE caseload, shares an international border, and has vast cultural and socioeconomic diversity among its residents, its program is in essence compared to that of a small mid-western state or a wealthy northeastern state in determining its share of CSE incentive dollars.

Others contend that if a state deems that it has not received a sufficient amount of incentive payments and that more CSE funding is necessary, it is the state's prerogative to augment federal funding. They maintain that the federal government is carrying too much of the financial burden of the CSE program. They point out that the federal government matches state funds at a 66% rate and additionally provides states with incentive payments.

Will the Elimination of the Federal Match of Incentive Payments Adversely Affect CSE Programs?

As mentioned earlier, the CSE funding structure requires states to spend state dollars on the program in order to receive federal matching funds. CSE incentive payments in past years⁷⁰ had been an important source of those state dollars.

Under previous law, the regular 66% federal match on the incentive payment resulted in a substantial increase in state CSE funding—in that for every dollar the state reinvested in the CSE program, the federal government matched that investment with about \$2.71 Thereby, before FY2008 and in FY2009 and FY2010, states were able to significantly leverage their investment through the federal financial structure. For example, in FY2010, actual incentive payments to states amounted to \$504 million; the federal match (at the 66% rate) on the incentive payments amounted to almost twice that figure, \$978 million, which translated into the state spending \$1.482 billion (based solely on incentive payments) on CSE activities. The elimination of federal reimbursement of CSE incentive payments may result in a significant reduction in CSE financing in the future.

It is generally agreed that state spending/investment in the CSE program significantly impacts program performance. Several past studies indicated that most of the best-performing state CSE programs also had the most generous funding levels.⁷³ Moreover, "Research has shown that reductions in program

⁷⁰ A 2003 study and a 2007 study by the Lewin Group indicated that for the nation as a whole, federal CSE incentive payments represented about 25% of CSE financing for the states. In other words, CSE incentive payments represented about 25% of all funds used to draw down the federal match for the CSE program. (Source: The Lewin Group, *Anticipated Effects of the Deficit Reduction Act Provisions on Child Support Program Financing and Performance Summary of Data Analysis and IV-D Director Calls*, Prepared for the National Council of Child Support Directors by the Lewin Group and ECONorthwest, July 20, 2007, p. 4. Also see U.S. Department of Health and Human Services, *State Financing of Child Support Enforcement Programs: Final Report*, prepared for the Assistant Secretary for Planning and Evaluation and the Office of Child Support Enforcement, prepared by Michael E. Fishman, Kristin Dybdal of the Lewin Group, Inc. and John Tapogna of ECONorthwest, September 3, 2003, p. iii.)

⁷¹ The general CSE federal matching rate is 66%. This means that for every dollar that a state spends on its CSE program, the federal government will reimburse the state 66 cents. So if the state spends \$1 on its program, the federal share of that expenditure is 66 cents and the state share of that expenditure is 34 cents. The algebraic formula for this relationship is represented by .66/.34=x/1. Thereby, if the state share of the expenditure is \$1, the federal share is \$1.94 (i.e., the federal share is 1.94 times the state share), and the total expenditure by the state is \$2.94 (\$1+\$1.94). Similarly, if the state share of expenditures amounted solely to the incentive payment of \$471 million (i.e., the statutory cap on the aggregate CSE incentive payment for FY2007), the federal share would amount to 1.94 times that amount, or \$914 million, translating into \$1.385 billion in total CSE expenditures/funding.

⁷² Thus under prior law, the incentive payments to the state could be leveraged by about \$3 for every \$1 expended. This example is based on incentive payment spending (on CSE activities) only. The 3:1 leveraging did not apply to all state expenditures, it only applied to state expenditures that were based on the incentive payments that were reinvested back into the CSE program.

⁷³ Center for Law and Social Policy. *You Get What You Pay For: How Federal and State Investment Decisions Affect Child Support Performance*, by Vicki Turetsky. December 1998. See also National Conference of State Legislatures. *Issue Brief:*

expenditures due to funding shortfalls negatively affect program performance particularly in regards to labor-intensive initiatives such as support order establishment, arrears collection initiatives, intensive work with hard-to-serve customers, and employer initiatives."⁷⁴ The elimination of the federal match of incentive payments is expected to reduce overall CSE program expenditures and correspondingly reduce the rate of growth of child support collections. The OCSE expects that while some states will increase their state contributions to cover some of the lost federal funds, they will not completely make up the shortfall and overall CSE expenditures will be reduced.⁷⁵

According to a 2011 Government Accountability Office (GAO) report:

Several state officials we interviewed confirmed that they were using the reinstated incentive match funds to sustain program operations and avoid layoffs during tight state budget climates. This is unlike prior years, when incentive match funds might have been used for long-term projects because funding was more predictable. Looking to the future, several of the state officials we interviewed described funding uncertainty surrounding the expiration of the incentive match in fiscal year 2011, as well as state budget situations. Not knowing whether the incentive match will be extended again or how much their future state CSE appropriations will be has made planning more difficult. Several officials emphasized that even states that maintained overall expenditure levels when the incentive match was eliminated in fiscal year 2008 may not be able to do so again in fiscal year 2011, as many state budget situations have worsened since the economic recession. Some officials also noted that the delivery of services beyond the core mission of the CSE program—such as job skills training and fatherhood initiatives—is particularly uncertain. These officials also told us that, although they believe that these services and partnerships are necessary to continue increasing their collections, particularly from noncustodial parents who are underemployed or have barriers to maintaining employment, these services would be reduced to preserve core services in the event of dramatic budget shortfalls.76

Many in the CSE community argue that any reduction in the federal government's financial commitment to the CSE system could negatively affect states' ability to serve families. They contend that a cost shift to the states (during a time when many interests are competing for limited state dollars) could jeopardize the effectiveness of the CSE program and thereby could have a negative impact on the children and families the CSE program is designed to serve.

 $[\]label{lem:condition} \textit{Accurately Evaluating State Child Support Program Performance}, \ \text{by Teresa A. Myers. http://www.ncsl.org/programs/cyf/PerformIB.htm}$

⁷⁴ U.S. Department of Health and Human Services, Administration for Children and Families, Office of Child Support Enforcement, *Child Support Enforcement Annual Report to Congress FY2010*, April 12, 2013, p. 12.

⁷⁵ U.S. Department of Health and Human Services. Administration for Children and Families. *Fiscal Year* 2008—*Justification of Estimates for Appropriations Committees. Child Support Enforcement.* p. 443-445.

⁷⁶ U.S. Government Accountability Office, *Child Support Enforcement: Departures from Long-term Trends in Sources of Collections and Caseloads Reflect Recent Economic Conditions*, GAO-11-196, January 2011, pp. 20-21.

⁷⁷ According to the Congressional Budget Office cost estimate of the Deficit Reduction Act of 2005: "If states do not adjust their own spending for the child support program in response to the policies, total funding for the program would fall by 15 percent in 2010. CBO expects that states would instead lessen the effect of the policies on total program spending by increasing state spending. That increased state spending would avoid half of the reduction in total spending that would occur if states were to make no change. CBO estimates that the federal share of administrative costs for child support would fall by about \$1.8 billion over the 2008-2010 period and by \$5.3 billion over the 2008-2015 period. ... Child support funding is used to establish and enforce child support orders and collect money owed to families. CBO expects that lower spending on the child support program would lead to lower collections." (Source: Congressional Budget Office, Cost Estimate, *S. 1932, Deficit Reduction Act of 2005*, January 27, 2006, p. 59.)

Appendix A. Legislative History of CSE Incentive Payments

Before enactment of the CSE program in 1975, when a state or locality collected child support payments from a noncustodial parent on behalf of a family receiving Aid to Families with Dependent Children (AFDC), the federal government was reimbursed for its share of the cost of AFDC payments to the family. Although local units of government (e.g., counties) often enforced child support obligations, in most states they did not make any financial contributions toward funding AFDC benefit payments. Therefore the localities were not eligible for any share of the "savings" that occurred when child support was collected from a noncustodial parent on behalf of an AFDC family. From the debate on the establishment of a CSE program, Congress concluded that a fiscal sharing in the results of child support collections could be a strong incentive for encouraging the local units of government to improve their CSE activities.

P.L. 90-248, Social Security Amendments of 1967 (January 2, 1968)

Although the formal CSE program was not in existence, P.L. 90-248 provided for the development and implementation of a program under which a state agency would undertake the responsibility for (1) determining the paternity of children receiving AFDC and who were born outside of marriage, and (2) securing financial support from the noncustodial parent for these and other children receiving AFDC, using reciprocal arrangements with other states to obtain and enforce court orders for support. (P.L. 89-97, the Social Security Amendments of 1965 (enacted July 30, 1965), allowed states to use the Federal Medical Assistance Percentage (FMAP) to determine federal-state cost sharing for Title IV-A (i.e., AFDC expenditures), which ranged from a minimum of 50% to a maximum of 83%.) Title IV-A included the child support enforcement provisions indicated above. This meant that if a state collected child support payments on behalf of an AFDC family, the federal government would be reimbursed at the state's FMAP. If the state had an FMAP of 60%, the federal government was reimbursed \$60 for every \$100 the state collected (from the noncustodial parent) in child support payments for AFDC families.

P.L. 93-647, Enactment of the CSE Program⁸⁰ (January 4, 1975)

P.L. 93-647 required that if a child support collection were made by any locality in the state or by the state for another state, that locality or state was to receive a special bonus—incentive payment—based on the amount of any child support collected from a noncustodial parent to reimburse amounts paid out as AFDC. The incentive payment was equal to 25% of the amount of child support collected on behalf of AFDC families for the first 12 months and 10% thereafter. The incentive payment came out of the federal share of the child support recovered (i.e., collected) on behalf AFDC families.⁸¹

depending on state per capita income. The federal share is also called the Federal Medical Assistance Percentage or FMAP.

Congressional Research Service

⁷⁸ The federal share of AFDC benefit expenditures ranged from 50% to 83%, depending on state per capita income.

⁷⁹ U.S. Senate. Committee on Finance. *Social Services Amendments of 1974; a report to accompany H.R. 17045*. December 14, 1974. S.Rept. 93-1356. p. 50-51.

⁸⁰ The CSE program was enacted as Title IV-D of the Social Security Act.

⁸¹ P.L. 93-647 stipulated that child support payments on behalf of AFDC families were to be paid to the states following an assignment of child support rights by the AFDC client to the state. Because federal dollars were used to finance a portion of the state AFDC benefit payment, states were required to split child support payments collected on behalf of AFDC families with the federal government. The child support collections obtained on behalf of AFDC families are divided between the state and the federal government according to their respective share of total AFDC benefit payments (a small percentage of AFDC collections is paid directly to families). As noted above, the federal share of AFDC benefit expenditures ranged from 50% to 83%,

P.L. 95-30, Tax Reduction and Simplification Act of 1977 (May 23, 1977)

P.L. 95-30 changed the rate at which incentives were paid to states and localities for child support collections used to reimburse AFDC payments. This amendment to Section 458 of the Social Security Act simplified the complex process of computing incentive payments at two different rates by adopting a flat 15% incentive payment rate. The incentive payment was now equal to 15% of child support collections made on behalf of AFDC families. The incentive payment came out of the federal share of the child support recovered (i.e., collected) on behalf AFDC families.

P.L. 97-248, Tax Equity and Fiscal Responsibility Act of 1982 (September 3, 1982)

P.L. 97-248 reduced the incentive payment rate from 15% of child support collections made on behalf of AFDC families to 12% of child support collections made on behalf of AFDC families. The incentive payment came out of the federal share of the child support recovered (i.e., collected) on behalf AFDC families.

P.L. 98-378, Child Support Enforcement Amendments of 1984 (August 16, 1984)

P.L. 98-378 significantly revised incentive payments. Instead of making incentive payments to localities and states that collected child support payments on another state's behalf, the federal government made the incentive payments directly to the states⁸² and each state was required to pass incentive payments through to local CSE agencies if those agencies shared in funding the state CSE program. In order to improve cost-effectiveness and encourage states to emphasize child support collections on behalf of both AFDC and non-AFDC families, the incentive payment formula was changed so that states were paid a minimum of 6% of their child support collections in AFDC cases and 6% of their child support collections in non-AFDC cases. Under this approach, there was the potential to earn up to 10% of both AFDC and non-AFDC child support collections depending on the state's cost-effectiveness in running a child support program (i.e., ratio of state collections to the state's cost of operating the CSE program). The federal government paid the incentive payments from its share of retained collections for AFDC families and capped the amount of incentive payments any state could earn on the non-AFDC cases at 115% of the AFDC incentive payment earned. The incentive payments came out of the federal share of the child support recovered (i.e., collected) on behalf AFDC families.

P.L. 100-485, Family Support Act of 1988 (October 13, 1988)

P.L. 100-485 included a provision that authorized Congress to create a U.S. Commission on Interstate Child Support to make recommendations to Congress on improving the child support program. That Commission's report called for a study of the federal funding formula and changes to an incentive structure that is based on performance. In addition, other national organizations, including the National

⁸² Before 1984, a state that initiated a successful action to collect child support from another state did not receive an incentive payment. Rather, the state that made the collection received the incentive payment. P.L. 98-378 stipulated that each state involved in an interstate child support collection be credited with the collection for purposes of computing the incentive payment. This "double-counting" was intended to encourage states to pursue interstate child support cases as energetically as they pursued intrastate child support cases.

⁸³ The total amount of incentives awarded for non-AFDC collections could not exceed the amount of the state's incentive payments for AFDC collections for FY1986 and FY1987. The incentive paid for non-AFDC collections was capped at 105% of the incentive for AFDC collections for FY1988, 110% for FY1989, and 115% for FY1990 and years thereafter.

Conference of State Legislatures, the American Public Welfare Association (now the American Public Human Services Association, APHSA), the National Governors Association, and several national advocacy organizations recommended the adoption of a new performance-based incentive system.⁸⁴

P.L. 104-193, The 1996 Welfare Reform Law (August 22, 1996)

The Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (P.L. 104-193) required the HHS Secretary, in consultation with state CSE program directors, to recommend to Congress a new incentive funding system for state CSE programs based on program performance. P.L. 104-193 required that (1) the new incentive funding system be developed in a revenue-neutral manner; (2) the new system provide additional payments to any state based on that state's performance; and (3) the Secretary report to Congress on the proposed new system by March 1, 1997.

The Incentive Funding Workgroup was formed in October 1996. This group consisted of 15 state and local CSE directors or their representatives and 11 federal staff representatives from HHS. Earlier efforts of this state-federal partnership produced the National Strategic Plan for the CSE program and a set of outcome measures to indicate the program's success in achieving the goals and objectives of the plan. Using the same collaboration and consensus-building approach, state and federal partners recommended a new incentive funding system based on the foundation of the CSE National Strategic Plan.

Over a period of three months, recommendations for the new incentive funding system emerged. State partners consulted with state CSE programs not represented directly on the Workgroup. The final recommendations represented a consensus among state and federal partners on the new incentive funding system. The Secretary fully endorsed the incentive formula recommendations. The Secretary's report made recommendations for a new CSE incentive payment system to the House Committee on Ways and Means and the Senate Committee on Finance.⁸⁵

P.L. 105-200, Child Support Performance and Incentive Act of 1998 (July 16, 1998)

Most of the HHS Secretary's recommendations for a new incentive payment system were included in P.L. 105-200. This law replaced the old incentive payment system to states with a revised revenue-neutral incentive payment system that provides (1) incentive payments based on a percentage of the state's collections; (2) incorporation of five performance measures related to establishment of paternity and child support orders, collections of current and past-due support payments, and cost-effectiveness; (3) phase-in of the incentive system, with it being fully effective beginning in FY2002; (4) mandatory reinvestment of incentive payments into the CSE program (or an activity that contributes to improving the effectiveness or efficiency of the CSE program); and (5) an incentive payment formula weighted in favor of TANF and former TANF families.

P.L. 105-200 required the HHS Secretary to make incentive payments to the states and stipulated that the aggregate incentive payment to the states could not exceed the following amounts: \$422 million for

⁸⁴ The incentive payment system had been criticized for focusing on only one aspect of the CSE program: cost-effectiveness. It was faulted for not rewarding states for other important aspects of child support enforcement, such as paternity and support order establishment. In addition, because all states received the minimum incentive payment amount of 6% of both AFDC and non-AFDC collections regardless of the state's performance, many analysts claimed that the CSE incentive payment system did not have a real incentive effect.

⁸⁵ U.S. Department of Health and Human Services. Administration for Children and Families. Office of Child Support Enforcement. *Child Support Enforcement Incentive Funding*. Report to the House of Representatives Committee on Ways and Means and the Senate Committee on Finance. February 1997.

FY2000, \$429 million for FY2001, \$450 million for FY2002, ⁸⁶ \$461 million for FY2003, \$454 million for FY2004, \$446 million for FY2005, \$458 million for FY2006, \$471 million for FY2007, and \$483 million for FY2008. For years after FY2008, the aggregate incentive payment to the states is to be increased to account for inflation.

P.L. 109-171, Deficit Reduction Act of 2005 (February 8, 2006)

P.L. 109-171 included a provision that eliminated (effective October 1, 2007, i.e., FY2008) the 66% federal match on CSE incentive payments that states, in compliance with federal law, reinvested back into the CSE program.

P.L. 111-5, the American Recovery and Reinvestment Act of 2009 (February 17, 2009)

P.L. 111-5 temporarily reinstated federal matching of incentive payments for FY2009 and FY2010.

_

⁸⁶ Before FY2002, CSE incentive payments were paid out of the federal share of child support collected on behalf of TANF families. Since October 1, 2001 (when the revised incentive payment system was fully phased-in), CSE incentive payments have been paid with federal funds that have been specifically appropriated out of the U.S. Treasury.

Appendix B. Tables

Appendix B includes several detailed state tables. Table B-1 shows that all states received incentive payments in FY2002, FY2005, FY2010, and FY2011 and the amounts they received. Table B-2 displays unaudited incentive performance scores for each of the five performance measures for FY2002. Table B-3 displays unaudited incentive performance scores for each of the five performance measures for FY2005. Table B-4 displays unaudited incentive performance scores for each of the five performance measures for FY2010. Table B-5 displays unaudited incentive performance scores for each of the five performance measures for FY2011.⁸⁷

_

⁸⁷ OCSE has not yet published actual CSE incentive payment data by state for FY2012.

Table B-I. Actual Incentive Payments, by State, FY2002, FY2005, FY2010, and FY2011

(arranged by state with the highest incentive payment to state with the lowest incentive payment)

	State	FY2002		State	FY2005		State	FY2010		State	FY2011
I	Californi a	36,814,3 28	I	Californi a	41,743,5 56	I	Texas	55,115,3 03	I	Texas	59,639,7 48
2	Texas	33,815,3 54	2	Texas	37,594,8 23	2	Californi a	37,940,2 93	2	Californi a	37,894,7 49
3	Ohio	32,204,8 88	3	Ohio	28,985,6 08	3	Florida	29,999,0 32	3	Florida	33,054,9 57
4	Pennsylv ania	30,284,8 24	4	New York	26,242,9 19	4	Ohio	29,151,7 69	4	New York	28,574,3 41
5	New York	30,176,7 39	5	Michigan	26,035,1 57	5	New York	27,395,3 46	5	Pennsylv ania	26,492,9 89
6	Michigan	30,128,1 56	6	Pennsylv ania	25,422,0 58	6	Pennsylv ania	25,591,3 64	6	Michigan	24,466,5 I I
7	Florida	21,261,8 88	7	Florida	25,263,7 30	7	Michigan	25,178,1 61	7	Ohio	22,197,1 09
8	New Jersey	17,367,3 28	8	New Jersey	15,974,9 82	8	New Jersey	17,170,6 97	8	New Jersey	17,015,7 53
9	Wisconsi n	15,924,0 85	9	Wisconsi n	13,748,4 75	9	Illinois	13,860,6 12	9	Illinois	15,775,4 85
1 0	Washingt on	15,204,0 33	0	North Carolina	13,461,6 27	0	Wisconsi n	13,642,2 13	I 0	North Carolina	14,789,8 31
l I	Minnesot a	13,555,0 76	l I	Washingt on	12,719,3 77	l I	Georgia	13,476,0 91	 	Georgia	13,870,4 07
1 2	Georgia	11,999,6 43	1 2	Minnesot a	12,135,2 31	1 2	Washingt on	12,605,1 05	1 2	Wisconsi n	13,535,3 12
1 3	North Carolina	11,741,8 77	1 3	Georgia	10,808,1 88	1 3	Missouri	12,250,3 52	1 3	Washingt on	12,617,2 16
1 4	Virginia	11,212,5 86	1 4	Virginia	10,237,2 34	1 4	Indiana	12,201,9 79	1 4	Missouri	12,098,5 75
1 5	Massachu setts	9,717,96 0	1 5	Missouri	10,204,4 39	1 5	Minnesot a	12,093,6 95	1 5	Minnesot a	11,907,5 44
1 6	Maryland	8,749,49 6	1 6	Massachu setts	8,898,03 8	1 6	Virginia	11,496,2 44	1 6	Virginia	11,633,5 69
1 7	Missouri	8,496,83 0	1 7	Illinois	8,650,63 3	1 7	North Carolina	11,190,2 71	1 7	Indiana	11,560,4 38
l 8	Kentucky	8,088,5 I 5	1 8	Indiana	8,385,49 5	1 8	Massachu setts	10,190,2 07	1 8	Massachu setts	10,647,3 19
1 9	Iowa	7,126,52 8	ا 9	Tennesse e	7,837,79 5	ا 9	Tennesse e	10,122,5 76	l 9	Tennesse e	10,314,9 81
2 0	Tennesse e	6,811,75 8	2	Maryland	7,303,48 9	2	Kentucky	7,967,07 8	2	Louisiana	8,029,65 3
2 1	Oregon	6,541,36 2	2 1	Iowa	6,917,27 4	2 1	Louisiana	7,578,06 l	2 1	Kentucky	7,836,84 3

	State	FY2002		State	FY2005		State	FY2010		State	FY2011
2 2	Illinois	6,183,36 9	2 2	Louisiana	6,213,37 7	2 2	Iowa	7,482,96 7	2 2	Iowa	7,375,77 2
2	Indiana	5,564,58 I	2	Oregon	5,600,72 7	2	Maryland	7,169,23 4	2	Maryland	7,268,61 9
2 4	Connecti cut	5,491,50 3	2 4	Arizona	5,423,11 2	2 4	Arizona	6,693,26 2	2 4	Oklahom a	6,433,08 2
2 5	Colorad o	5,356,96 5	2 5	Kentucky	5,208,11 I	2 5	Oregon	6,173,52 4	2 5	Arizona	6,422,50 6
2 6	Arizona	5,206,14 7	2 6	Connecti cut	4,865,91 4	2 6	Oklahom a	5,896,75 6	2 6	Oregon	6,238,71 4
2 7	Louisiana	4,389,08 7	2 7	Colorad o	4,750,25 I	2 7	Colorad o	5,300,43 2	2 7	Colorad o	5,246,42 7
2 8	West Virginia	4,058,38 9	2 8	Alabama	4,020,64 6	2 8	Connecti cut	5,166,29 6	2 8	Connecti cut	5,058,82 6
2 9	South Carolina	3,899,71 5	2 9	West Virginia	3,879,64 3	2 9	West Virginia	4,702,12 0	2 9	Arkansas	4,723,61 9
3 0	Arkansas	3,217,43 7	3 0	Oklahom a	3,643,87 8	3 0	Arkansas	4,588,15 9	3 0	Alabama	4,612,65 8
3 I	Puerto Rico	3,201,67 6	3 1	Nebrask a	3,475,30 3	3 I	South Carolina	4,543,44 8	3 1	Nebrask a	4,605,08 4
3 2	Utah	3,101,83 2	3 2	South Carolina	3,321,88 3	3 2	Alabama	4,486,10 9	3	South Carolina	4,550,96 7
3	Nebrask a	3,056,99 2	3 3	Kansas	3,289,97 0	3 3	Nebrask a	4,380,11 2	3	Puerto Rico	4,341,88 7
3 4	Alabama	2,900,77 5	3 4	Utah	3,288,62 8	3 4	Puerto Rico	4,360,87 2	3 4	Mississip pi	4,130,18 2
3 5	Oklahom a	2,899,60 9	3 5	Puerto Rico	3,268,67 2	3 5	Kansas	3,946,12 3	3 5	West Virginia	4,098,55 6
3 6	Kansas	2,873,65 6	3 6	Mississip pi	3,222,87 0	3 6	Mississip pi	3,879,45 8	3 6	Kansas	3,990,20 4
3 7	Maine	2,596,19 7	3 7	Arkansas	2,490,61 0	3 7	Utah	3,580,24 0	3 7	Utah	3,863,27 9
3 8	Mississip pi	2,526,61 I	3 8	Idaho	2,389,85 7	3 8	Idaho	2,827,52 2	3 8	Nevada	3,122,40 6
3 9	Alaska	1,679,10 7	3 9	Maine	2,167,19 5	3 9	Nevada	2,806,18 0	3 9	Idaho	2,791,85 8
4 0	South Dakota	1,656,49 3	4 0	Nevada	1,826,74 4	4 0	Maine	2,063,95 4	4 0	North Dakota	2,027,44 5
4 1	Idaho	1,650,23 2	4 1	Alaska	1,809,32 9	4 1	North Dakota	1,973,91 2	4 1	Maine	2,013,95 7
4 2	New Hampshi re	1,438,35 3	4 2	New Hampshi re	1,650,12 8	4 2	South Dakota	1,815,00 4	4 2	New Mexico	1,996,32 6
4 3	Montana	1,202,60 5	4	North Dakota	1,560,85 4	4	New Mexico	1,808,30 4	4	South Dakota	1,917,36 2

	State	FY2002		State	FY2005		State	FY2010		State	FY2011
4	Wyomin g	1,201,95 7	4 4	South Dakota	1,466,51 3	4 4	Alaska	I,778,40 I	4 4	Alaska	1,827,20 0
4 5	North Dakota	1,192,91 6	4 5	Hawaii	1,431,97 3	4 5	New Hampshi re	1,733,47 4	4 5	New Hampshi re	1,736,22 6
4 6	Vermont	1,127,16 1	4 6	Rhode Island	1,211,25 0	4 6	Hawaii	1,625,71 7	4 6	Hawaii	1,664,09 I
4 7	Delawar e	1,034,18 5	4 7	Wyomin g	1,163,70 2	4 7	Wyomin g	1,286,05 0	4 7	Wyomin g	1,311,26 1
4 8	Rhode Island	1,016,82 I	4 8	New Mexico	1,055,38 9	4 8	Delawar e	1,262,78 0	4 8	Rhode Island	1,260,80 9
4 9	Hawaii	973,201	4 9	Montana	1,028,46 9	4 9	Rhode Island	1,204,31 5	4 9	Montana	1,194,60 4
5 0	Nevada	857,000	5 0	Vermont	977,267	5 0	Montana	1,131,81 2	5 0	Delawar e	1,169,48 0
5 1	New Mexico	554,604	5 I	Delawar e	900,305	5 I	Vermont	915,231	5 I	District of Columbi a	912,555
5 2	District of Columbi a	502,393	5 2	District of Columbi a	598,507	5 2	District of Columbi a	902,209	5 2	Vermont	891,151
5 3	Guam	101,209	5 3	Guam	119,823	5 3	Guam	192,683	5 3	Guam	171,983
5 4	Virgin Islands	63,968	5 4	Virgin Islands	108,972	5 4	Virgin Islands	106,891	5 4	Virgin Islands	77,575
	Total	\$450,00 0,000		Total	\$446,00 0,000		Total	\$504,00 0,000		Total	\$513,00 0,000

Note: The table shows the rank order of each state from state with the highest incentive payment (ranked I) to the state with the lowest incentive payment (ranked 54). The four jurisdictions of the District of Columbia, Guam, Puerto Rico, and the Virgin Islands are included in the state totals.

Table B-2. Unaudited Child Support Enforcement Incentive Performance Scores, FY2002

State	Paterni ty Establis h-ment Percent age	State	Cases with Order s Perce ntage	State	Curre nt Collec tions Perce ntage	State	Arrea rage Cases Perce ntage	State	Cost- Effecti ve- ness Score
Guam	452.87ª	South Dakota	92.03	Pennsylva nia	74.70	New Hampshi re	71.58	Indiana	\$7.80
Idaho	130.75	Washington	91.00	Minnesota	72.96	Pennsylv ania	70.68	South Dakota	7.59
Montana	113.07	Iowa	87.79	Wisconsin	72.68	Vermont	70.64	Mississippi	7.12
Texas	108.43	Maine	87.17	North Dakota	71.55	South Dakota	68.59	Pennsylva nia	6.85
California	107.94	Vermont	85.80	South Dakota	67.70	Washing ton	68.33	Hawaii	6.53
New Hampshire	106.74	Utah	85.11	Ohio	66.77	Delawar e	67.83	Virginia	6.34
South Dakota	106.46	North Dakota	84.76	Nebraska	66.49	Ohio	67.46	Puerto Rico	6.27
Pennsylvani a	106.01	Colorado	83.46	Vermont	66.34	Alaska	67.39	Wisconsin	6.11
Ohio	103.38	Montana	83.10	New Hampshir e	65.51	North Dakota	66.12	South Carolina	5.87
Colorado	102.85	Pennsylvania	82.97	New York	65.12	Colorad o	66.10	Oregon	5.85
Washingto n	100.88	Alaska	82.90	New Jersey	65.00	Utah	66.04	Massachus etts	5.77
Wyoming	97.78	Wyoming	82.75	Washingt on	63.98	Minnesot a	65.07	Iowa	5.63
Illinois	97.06	New Hampshire	82.02	West Virginia	62.33	Texas	64.45	Texas	5.41
Maryland	96.67	Virginia	80.20	Maryland	62.02	Maryland	64.29	Idaho	5.29
Wisconsin	94.50	Wisconsin	78.99	North Carolina	61.26	Montana	63.72	Wyoming	5.00
Oregon	94.40	Missouri	78.93	Rhode Island	61.11	Iowa	63.34	Washingt on	4.95
Vermont	94.08	New Jersey	78.90	Delaware	60.74	Florida	62.83	Louisiana	4.87
Maine	93.56	Idaho	78.64	Oregon	60.41	Nevada	62.03	West Virginia	4.87
Michigan	92.04	Arkansas	78.53	Wyoming	60.05	Nebrask a	61.66	New Jersey	4.83

				_					
West Virginia	90.49	Minnesota	78.04	Texas	59.93	Wyomin g	61.57	Ohio	4.81
Utah	90.27	Michigan	76.22	Massachus etts	59.68	Maine	61.25	Kentucky	4.71
Virginia	90.14	Nebraska	76.04	Michigan	59.36	New Jersey	61.18	North Dakota	4.71
Alaska	89.64	California	75.32	Iowa	59.10	Wisconsi n	61.07	Missouri	4.63
Puerto Rico	88.17	West Virginia	74.90	Virginia	58.97	Oregon	61.04	Michigan	4.59
New York	87.77	North Carolina	73.15	Utah	58.60	Kansas	61.03	Rhode Island	4.52
Iowa	87.57	New York	73.05	Montana	58.50	Georgia	60.78	Tennessee	4.50
North Dakota	87.40	Ohio	71.38	Maine	57.76	Michigan	60.78	Alaska	4.49
Arkansas	85.88	Massachuset ts	71.17	Louisiana	56.44	Louisiana	60.63	New York	4.49
Connecticu t	85.06	Indiana	70.59	Florida	56.40	New York	60.43	North Carolina	4.43
North Carolina	84.41	Delaware	70.34	Idaho	55.43	New Mexico	60.33	New Hampshir e	4.37
Georgia	83.25	Kentucky	70.04	Kansas	55.06	North Carolina	60.32	Maine	4.28
Kentucky	82.54	Oklahoma	69.69	Connectic ut	55.04	Idaho	60.11	Arizona	4.25
Massachuse tts	82.45	Texas	69.00	Colorado	54.97	Mississip pi	59.84	Georgia	4.24
Minnesota	82.06	Maryland	68.65	Alaska	53.84	Massach usetts	58.32	Maryland	4.19
South Carolina	81.44	Georgia	68.16	Kentucky	52.80	Rhode Island	58.19	Montana	4.10
Hawaii	81.41	Louisiana	67.36	Hawaii	51.13	West Virginia	57.53	Minnesota	4.05
New Jersey	81.37	Arizona	66.99	Missouri	50.74	Oklaho ma	56.78	Florida	4.03
Nebraska	81.03	Oregon	66.91	Tennessee	50.44	Virginia	56.37	Vermont	3.93
Oklahoma	80.69	South Carolina	66.71	Arkansas	50.32	Arkansas	55.53	Utah	3.89
Florida	80.10	Alabama	66.22	Georgia	49.73	Californi a	54.92	Connectic ut	3.76
Missouri	79.74	Florida	65.23	Mississippi	49.55	Tenness ee	54.54	Colorado	3.66
Delaware	77.21	Connecticut	64.34	South Carolina	49.51	Connecti cut	53.13	Delaware	3.66
Tennessee	76.94	Kansas	63.91	Puerto Rico	48.67	Indiana	52.58	Alabama	3.64

Louisiana	76.83	Puerto Rico	63.76	Indiana	48.52	Illinois	52.30	Nebraska	2.87
Dist. of Columbia	75.23	Nevada	60.35	Dist. of Columbia	47.96	South Carolina	51.84	Nevada	2.87
Kansas	74.75	Hawaii	59.22	Alabama	47.77	Puerto Rico	50.84	Illinois	2.80
Mississippi	69.82	Tennessee	56.55	Virgin Islands	47.02	Arizona	50.63	Oklahoma	2.80
Rhode Island	68.85	Rhode Island	51.24	Nevada	46.99	Missouri	50.00	Dist. of Columbia	2.69
Nevada	67.89	Guam	50.17	New Mexico	46.75	Kentuck y	49.97	Arkansas	2.66
Alabama	65.39	Mississippi	49.84	Oklahoma	46.46	Virgin Islands	48.69	Kansas	2.61
New Mexico	57.61	New Mexico	47.51	Arizona	44.48	Alabama	47.95	California	1.91
Virgin Islands	52.94	Illinois	40.82	Guam	43.16	Guam	37.08	Guam	1.64
Arizona	51.02	Virgin Islands	38.07	California	42.40	Hawaii	36.87	Virgin Islands	1.58
Indiana	50.83	Dist. of Columbia	29.66	Illinois	39.11	Dist. of Columbi a	30.21	New Mexico	\$1.46

Note: The paternity establishment percentage can be greater than 100% because states can take credit for paternities established for children of any age and compare that number established to the number of births outside of marriage for a single year.

a. Because of conflicting information and data in other reports Guam's PEP score of 452.87 was excluded from this report's analysis.

Table B-3. Unaudited Child Support Enforcement Incentive Performance Scores, FY2005

State	Paterni ty Establi sh- ment Percen tage	State	Cases with Orders Percen tage	State	Curre nt Collec tions Perce ntage	State	Arrear age Cases Perce ntage	State	Cost Effec tive- ness Scor e
Oklahoma	112.42	South Dakota	96.00	Pennsylva nia	74.72	Pennsylvan ia	73.50	Indiana	\$8.53
Maine	111.02	Alaska	92.41	North Dakota	72.70	New Hampshire	71.97	Mississipp i	8.53
Texas	107.95	Washingto n	89.57	Minnesota	69.31	Vermont	71.01	South Dakota	7.76

California	106.54	Wyoming	89.38	South	69.04	North	69.69	South	7.07
		, ,		Dakota		Dakota		Carolina	
Montana	105.43	Maine	89.10	Wisconsin	69.01	South Dakota	69.52	Texas	6.81
Alaska	104.79	Montana	88.12	Ohio	68.98	Wyoming	67.76	Michigan	6.70
Puerto Rico	104.40	Vermont	88.02	Nebraska	67.84	Utah	67.57	Virginia	6.52
Ohio	104.13	North Dakota	86.75	Vermont	66.98	Alaska	67.46	Rhode Island	6.45
South Dakota	103.56	Colorado	85.38	New Jersey	65.27	Florida	66.71	Pennsylva nia	6.39
North Dakota	102.88	Iowa	85.35	New York	65.13	Ohio	66.54	Wyoming	6.25
New Hampshire	102.53	Utah	85.25	lowa	64.74	Washingto n	66.11	North Dakota	6.03
New Jersey	100.45	Pennsylvan ia	84.71	New Hampshir e	64.63	Minnesota	66.08	Puerto Rico	6.01
Wisconsin	100.23	Virginia	84.68	North Carolina	64.52	Iowa	65.70	Kentucky	5.95
Florida	99.90	Wisconsin	83.55	Massachus etts	63.79	Colorado	65.65	Massachu setts	5.93
Vermont	98.82	West Virginia	83.54	West Virginia	63.69	Texas	65.23	Oregon	5.93
Pennsylvani a	98.73	Arkansas	82.41	Wyoming	63.67	Nebraska	64.96	lowa	5.80
Hawaii	98.09	Texas	82.23	Washingt on	63.31	Wisconsin	64.19	Ohio	5.66
North Carolina	96.37	Minnesota	82.12	Maryland	63.08	Montana	64.14	Idaho	5.58
Minnesota	96.09	Missouri	81.63	Utah	61.39	Maryland	63.92	Tennesse e	5.44
Washingto n	95.16	New Hampshire	81.15	Virginia	60.91	Delaware	63.71	Missouri	5.41
Iowa	94.76	North Carolina	80.88	Montana	60.68	New Jersey	63.20	Wisconsi n	5.41
Idaho	93.97	New Jersey	80.72	Rhode Island	60.63	West Virginia	62.88	Georgia	5.20
Kentucky	92.53	California	80.28	Michigan	60.52	Kansas	62.59	North Carolina	5.10
Missouri	92.52	New York	80.03	Texas	60.51	North Carolina	62.16	West Virginia	4.90
Colorado	92.36	Idaho	78.58	Delaware	60.41	New Mexico	61.32	Maryland	4.88
Illinois	92.19	Nebraska	77.72	Maine	60.30	Arkansas	60.87	Florida	4.80
Oregon	91.71	Kentucky	77.51	Oregon	60.09	Oregon	60.72	New York	4.79

Massachuse tts	91.22	Maryland	74.65	Colorado	57.69	Mississippi	60.46	New Hampshir e	4.75
Kansas	91.19	Michigan	74.50	Arkansas	57.09	Tennessee	60.05	New Jersey	4.74
Arkansas	90.57	Georgia	74.47	Florida	56.72	Georgia	59.16	Washingt on	4.74
Maryland	90.57	Kansas	74.41	Idaho	55.81	New York	59.02	Arizona	4.73
New York	90.33	Alabama	73.93	Virgin Islands	55.66	Rhode Island	58.03	Louisiana	4.71
Virginia	89.34	Arizona	73.91	Louisiana	55.45	Indiana	58.01	Alaska	4.54
Connecticu t	87.87	Delaware	73.83	Tennessee	55.43	Massachus etts	57.86	Hawaii	4.39
West Virginia	87.65	Massachus etts	73.60	Connectic ut	55.38	Virginia	57.76	Maine	4.27
Michigan	86.46	Ohio	72.69	Kentucky	55.31	Louisiana	57.64	Alabama	4.26
South Carolina	84.67	Florida	72.18	Hawaii	55.30	California	56.03	Minnesot a	4.22
Georgia	83.69	Louisiana	71.99	Puerto Rico	55.28	Connectic ut	55.51	Utah	4.03
Utah	83.47	South Carolina	71.23	Alaska	54.96	Oklahoma	55.18	Montana	4.02
Wyoming	82.90	Connectic ut	69.52	Missouri	54.69	Idaho	54.66	Vermont	3.91
Nebraska	82.49	Indiana	69.39	Kansas	54.52	South Carolina	53.80	Oklahom a	3.79
Indiana	82.28	Oklahoma	69.09	Mississippi	53.47	Kentucky	53.44	Arkansas	3.68
Louisiana	81.93	Oregon	67.41	Illinois	53.29	Michigan	53.18	Colorado	3.68
Alabama	81.89	Puerto Rico	66.37	Dist. of Columbia	52.89	Maine	52.96	Connecti cut	3.68
Arizona	81.11	Tennessee	64.84	Indiana	52.82	Puerto Rico	52.55	Illinois	3.68
Tennessee	80.48	Nevada	62.41	Georgia	52.56	Missouri	52.10	Nebraska	3.57
Virgin Islands	79.56	Guam	60.18	Alabama	51.74	Arizona	51.37	Kansas	3.39
Guam	79.27	New Mexico	59.83	Oklahoma	50.11	Guam	50.33	Delaware	3.10
Delaware	79.14	Illinois	59.35	New Mexico	50.00	Alabama	49.96	Nevada	2.98
Mississippi	77.80	Hawaii	58.30	California	49.27	Nevada	49.60	Dist. of Columbia	2.45
Rhode Island	77.02	Rhode Island	57.18	South Carolina	47.41	Virgin Islands	47.78	California	2.15
Dist. of Columbia	74.81	Virgin Islands	55.41	Guam	47.33	Illinois	45.91	Guam	2.11

Nevada	66.30	Mississippi	53.63	Nevada	45.68	Dist. of Columbia	43.68	Virgin Islands	2.11
New Mexico	54.05	Dist. of Columbia	39.60	Arizona	44.36	Hawaii	41.36	New Mexico	\$2.10

Note: The paternity establishment percentage can be greater than 100% because states can take credit for paternities established for children of any age and compare that number established to the number of births outside of marriage for a single year.

Table B-4. Unaudited Child Support Enforcement Incentive Performance Scores, FY2010

State	Paterni ty Establis h- ment Percen tage	State	Cases with Orders Percen tage	State	Curren t Collect ions Percen tage	State	Arrea rage Cases Perce ntage	State	Cost Effec tive- ness Scor e
Arizona	118.29	South Dakota	92.38	Pennsylvan ia	83.24	Pennsylva nia	83.14	Wyoming	\$12.5 4
Montana	108.31	Wyoming	91.00	North Dakota	74.21	West Virginia	71.40	South Dakota	11.34
North Dakota	108.14	Vermont	90.05	Wisconsin	70.58	Minnesot a	70.02	Puerto Rico	10.23
New Hampshire	107.10	Pennsylvani a	89.90	Iowa	69.75	Colorado	69.65	Texas	8.80
Oklahoma	106.99	North Dakota	89.78	Minnesota	69.63	Vermont	69.18	Indiana	7.43
Maine	105.11	Washingto n	89.47	Nebraska	68.99	Wyoming	68.91	Kentucky	6.84
West Virginia	104.91	Alaska	89.44	South Dakota	68.88	Iowa	68.82	Virginia	6.83
South Dakota	104.37	Kentucky	88.69	Massachus etts	67.89	New Hampshir e	68.82	Missouri	6.71
Vermont	104.03	Maine	88.35	Vermont	67.62	North Dakota	68.70	Tennesse e	6.68
California	102.57	Colorado	88.09	New York	66.95	Georgia	68.17	Georgia	6.58
Indiana	102.16	Montana	87.61	Ohio	66.62	Nebraska	68.05	Michigan	6.55
Washingto n	101.44	Utah	87.56	Washingto n	65.79	New Mexico	67.11	Ohio	6.54
Minnesota	100.39	Missouri	86.45	North Carolina	65.21	South Dakota	66.76	Idaho	6.03
Nevada	100.30	Virginia	86.39	Wyoming	65.14	Arkansas	66.43	lowa	6.02

		\\/\		New					
Wisconsin	100.17	West Virginia	86.21	Jersey	65.05	Alaska	65.89	Arizona	5.84
North		ŭ		,				Wisconsi	
Carolina	99.80	Wisconsin	85.33	Maryland	64.46	Montana	65.86	n	5.81
Pennsylvani				West				Mississipp	
a	98.21	Minnesota	85.27	Virginia	64.20	Utah	64.89	i	5.74
Puerto Rico	97.67	Iowa	85.06	Texas	63.44	Texas	64.51	Pennsylva nia	5.68
RICO	77.07		65.00	Texas	05.77	Texas	07.51	North	3.00
Colorado	97.37	New Hampshire	85.05	Colorado	62.70	Indiana	64.14	Dakota	5.61
								North	
Utah	97.22	Arkansas	84.73	Michigan	62.45	Ohio	64.01	Carolina	5.36
						North			
Arkansas	97.22	Georgia	84.33	Arkansas	62.31	Carolina	63.67	Oregon	5.29
New	05.44		02.00		41.04		42.57	E1	.
Jersey	95.64	Nebraska	83.88	Virginia	61.96	Guam	63.57	Florida	5.12
Virginia	95.51	Arizona	83.79	Hawaii	61.58	Kansas	63.30	West Virginia	5.03
* 11 61111a	75.51	ATIZOTIA	03.77	i iawan	01.50	Washingt	03.50	Massachu	3.03
Hawaii	95.19	Maryland	82.82	Guam	60.99	on	62.87	setts	4.87
						New			
Nebraska	94.82	California	82.55	Utah	60.97	Jersey	62.40	Nebraska	4.84
				New					
Alabama	94.76	Idaho	82.43	Hampshir e	60.94	Wisconsi n	62.09	South Carolina	4.80
Texas	94.69	Alabama	82.36	Montana	60.80	 Maryland	61.57	Louisiana	4.69
Texas	74.07	Alaballia	02.30	Piontana	60.60	•	01.57		7.07
Kentucky	94.48	Texas	82.06	Georgia	60.67	Oklahom a	61.35	New York	4.69
,		Massachus		, o					
Michigan	94.25	etts	81.90	Maine	60.41	Illinois	61.33	Illinois	4.56
Connecticu		North		Rhode		Massachu		Washingt	
t	93.91	Carolina	81.18	Island	60.35	setts	60.70	on	4.43
01:	02.00	New	00.05	A .1 .1	FO 00	\ <i>t</i> :	40.40	New	4 2 7
Ohio	93.90	Jersey	80.95	Alaska	59.98	Virginia	60.48	Jersey	4.37
New Mexico	93.13	Kansas	80.31	Delaware	59.96	California	60.29	Hawaii	4.36
Rhode	75.15	ransus	00.51	Delaviare	37.70	Camorina	00.27	i iuvvan	1.50
Island	92.90	New York	80.05	Oregon	59.29	Florida	59.93	Montana	4.31
Massachus				Connectic		Mississipp			
etts	92.89	Michigan	79.16	ut	58.48	i ''	59.65	Alabama	4.28
Alaska	92.68	Louisiana	78.47	Indiana	58.28	Oregon	59.30	Utah	4.21
				Dist. of		Connecti			
Iowa	92.57	Ohio	77.70	Columbia	58.09	cut	59.26	Colorado	4.19
						Nam		New	
Georgia	92.52	Illinois	77.66	Idaho	58.06	New York	59.15	Hampshir e	4.18
Georgia	92.52	Illinois	77.66	Idaho	58.06	New York	59.15	Hampshir	4.18

		Puerto							
Oregon	92.19	Rico	77.10	Kentucky	57.92	Kentucky	58.96	Alaska	4.11
-						ŕ		Oklahom	
Florida	91.46	Guam	77.05	Illinois	57.85	Missouri	58.25	a	4.03
Illinois	90.77	Nevada	76.48	Missouri	56.70	Maine	58.03	Maine	3.80
								Connecti	
Missouri	90.65	Indiana	75.99	Louisiana	56.65	Delaware	58.01	cut	3.71
				Puerto		Tennesse		Minnesot	
Idaho	90.64	Oregon	74.71	Rico	56.63	е	57.45	a	3.70
Ni. V. I	00.40	Old discourse	74.60	Virgin	FF 00	La transiti	F7 21	A .1	2.40
New York	90.60	Oklahoma	74.62	Islands	55.98	Louisiana	57.31	Arkansas	3.68
Kansas	90.51	Florida	73.50	California	55.96	Idaho	57.25	Maryland	3.58
South	00.44	Connectic	72.22	.	FF 20	N4: 1:	F7.10	14	2.41
Carolina	90.46	ut	73.22	Mississippi	55.30	Michigan	57.10	Kansas	3.41
Tennessee	90.28	Hawaii	69.29	Kansas	55.26	Nevada	56.80	Vermont	3.37
				New		Rhode		Rhode	
Louisiana	90.27	Tennessee	68.88	Mexico	54.97	Island	56.05	Island	3.31
Virgin		New					40		2.00
Islands	90.26	Mexico	68.34	Oklahoma	54.74	Alabama	55.42	Delaware	3.22
Maryland	89.47	Delaware	67.09	Florida	52.16	Arizona	54.14	Nevada	2.92
		South		South		South			
Guam	88.60	Carolina	66.75	Carolina	51.89	Carolina	54.01	Guam	2.66
Dist. of	00.25	Rhode		_	51.07	Puerto	F2 20	New	2.54
Columbia	88.35	Island	64.96	Tennessee	51.87	Rico	53.29	Mexico	2.54
\^/in =	04.00	Dist. of	(476	A nima na	50.82	Virgin	51.39	California	2.38
Wyoming	84.99	Columbia	64.76	Arizona	50.82	Islands	31.39		2.38
Mississippi	82.09	Virgin Islands	63.03	Alabama	50.20	Dist. of Columbia	49.71	Dist. of Columbia	2.10
ι ποσισσίμμι	02.07	isialius	03.03	AidUdilla	30.20	Columbia	77.71		2.10
Delaware	81.26	Mississippi	56.87	Nevada	49.10	Hawaii	45.61	Virgin Islands	\$1.42
Delawal C	01.20	i iississippi	30.07	1 NCYAGA	17.10	ιιανναΙΙ	13.01	13101103	Ψ1,74

Note: The paternity establishment percentage can be greater than 100% because states can take credit for paternities established for children of any age and compare that number established to the number of births outside of marriage for a single year.

Table B-5. Unaudited Child Support Enforcement Incentive Performance Scores, FY2011

State	Patern ity Establi sh- ment Percen tage	State	Cases with Orders Percen tage	State	Curre nt Collec tions Perce ntage	State	Arrear age Cases Perce ntage	State	Cost Effec tive- ness Scor e
Arizona	126.33	South Dakota	93.06	Pennsylvan ia	83.90	Pennsylva nia	83.77	South Dakota	\$10.4 I
Oklahoma	112.76	Wyoming	92.50	North Dakota	74.57	Wyoming	72.18	Mississippi	9.79
North Dakota	109.50	Alaska	91.76	lowa	71.66	Minnesota	70.53	Massachus etts	9.45
Nevada	109.30	North Dakota	89.84	Wisconsin	70.59	Iowa	70.27	Texas	9.29
South Dakota	108.22	Washingto n	89.77	Minnesota	70.48	Vermont	69.96	Puerto Rico	8.86
Montana	107.05	Maine	89.74	Nebraska	69.75	Colorado	69.88	Missouri	7.46
California	106.95	Vermont	89.65	South Dakota	69.00	Nebraska	69.06	Tennesse e	7.31
New Hampshire	105.61	Pennsylvani a	89.39	Massachus etts	68.23	North Dakota	69.00	Georgia	7.02
Indiana	104.09	Kentucky	89.03	Vermont	68.03	New Mexico	67.39	Virginia	6.99
Vermont	103.84	Montana	88.77	Wyoming	66.63	Georgia	66.75	Idaho	6.94
Utah	103.80	Utah	88.04	Ohio	66.61	South Dakota	66.33	Ohio	6.77
Colorado	103.02	West Virginia	87.88	New York	66.43	Alaska	66.31	Wisconsin	6.44
West Virginia	102.81	lowa	87.26	West Virginia	65.68	Arkansas	66.14	North Dakota	6.32
Washingto n	101.60	Virginia	87.22	North Carolina	65.26	Montana	65.94	Iowa	6.24
Wisconsin	101.38	Colorado	86.46	Texas	64.83	New Hampshir e	65.19	Michigan	6.18
Minnesota	101.37	New Hampshire	86.43	Maryland	64.70	Texas	65.07	Arizona	6.03
Alaska	101.28	Minnesota	86.02	Washingto n	64.66	Guam	64.81	Kentucky	5.99
Maine	100.53	Idaho	85.92	New Jersey	64.64	Indiana	64.69	Hawaii	5.95
New Jersey	99.92	Missouri	85.91	Guam	63.39	North Carolina	64.53	Pennsylva nia	5.80

North Carolina	99.74	California	85.81	Colorado	63.32	Utah	64.15	Nebraska	5.78
Hawaii	99.47	Arkansas	85.30	Virginia	62.81	Ohio	64.14	Utah	5.59
Georgia	98.80	Arizona	85.09	Hawaii	62.52	Wisconsin	63.47	North Carolina	5.55
Arkansas	98.11	Wisconsin	84.78	Montana	62.31	Kansas	62.95	New York	5.47
Iowa	97.80	Nebraska	84.63	New Hampshire	62.05	New Jersey	62.37	Florida	5.44
Texas	97.60	Georgia	83.44	Michigan	62.00	Oklahoma	61.64	Oregon	5.41
Puerto Rico	97.39	Massachus etts	83.31	Arkansas	61.58	California	61.58	Indiana	5.35
Pennsylvani a	97.32	Maryland	82.90	Georgia	60.79	Maryland	61.57	Wyoming	5.30
Kentucky	95.93	Texas	82.90	Utah	60.03	Washingt on	61.45	Montana	5.13
New Mexico	94.80	Alabama	82.56	Dist. of Columbia	59.97	Virginia	61.38	Louisiana	5.05
Alabama	94.63	Ohio	82.21	Rhode Island	59.93	Illinois	61.19	West Virginia	4.73
Wyoming	94.50	North Carolina	82.01	Idaho	59.90	West Virginia	61.00	Illinois	4.72
Connecticu t	94.47	Nevada	80.96	Delaware	59.79	Florida	60.76	Washingt on	4.68
Florida	94.37	Kansas	80.43	Oregon	59.70	Mississippi	60.30	New Jersey	4.64
Virginia	93.90	Illinois	80.13	Maine	59.26	Nevada	59.91	Oklahoma	4.58
Kansas	93.46	New York	79.72	Alaska	59.07	Kentucky	59.74	South Carolina	4.56
Kalisas	73.70	Puerto	17.12	Alaska	37.07	Massachus	37.74	Caronna	т.50
Missouri	93.46	Rico	78.51	Indiana	58.88	etts	59.72	Colorado	4.49
Oregon	93.33	Louisiana	78.14	Illinois	58.62	Connectic ut	59.16	Alabama	4.46
						New		New Hampshir	
Idaho	92.67	Guam	77.28	California	58.56	York	58.81	e '	4.31
Guam	92.65	Indiana	77.27	Kentucky	58.33	Oregon	58.67	Arkansas	4.28
South Carolina	92.50	New Jersey	77.08	Connectic ut	58.16	Missouri	58.62	Maryland	4.13
Rhode Island	92.35	Oregon	76.54	Missouri	56.80	Louisiana	58.39	Rhode Island	4.10
Maryland	91.88	Michigan	75.75	Puerto Rico	56.62	Maine	57.85	Alaska	4.00
Michigan	91.52	Florida	75.67	Louisiana	56.22	Tennesse e	57.53	Nevada	3.98

				Virgin					
Nebraska	91.39	Oklahoma	75.48	Islands	56.08	Delaware	57.42	Maine	3.84
Massachus etts	91.10	New Mexico	74.98	Kansas	55.37	Idaho	57.20	Connectic ut	3.65
Tennessee	90.93	Connecticu t	73.70	New Mexico	55.03	Michigan	57.20	Minnesota	3.60
New York	90.55	South Carolina	71.30	Oklahoma	54.90	Rhode Island	56.50	Kansas	3.45
Louisiana	90.50	Tennessee	70.66	Mississippi	54.45	Alabama	56.09	Vermont	3.29
Ohio	90.44	Dist. of Columbia	68.20	Tennessee	53.14	Arizona	54.69	New Mexico	2.71
Mississippi	90.16	Virgin Islands	67.95	Florida	53.06	South Carolina	53.85	Guam	2.31
Dist. of Columbia	90.00	Hawaii	67.81	South Carolina	52.26	Virgin Islands	52.32	California	2.29
Virgin Islands	89.75	Delaware	66.41	Arizona	51.45	Dist. of Columbia	51.89	Delaware	2.23
Illinois	84.95	Rhode Island	65.81	Nevada	51.11	Puerto Rico	50.43	Dist. of Columbia	2.13
Delaware	77.98	Mississippi	58.54	Alabama	50.97	Hawaii	45.37	Virgin Islands	\$1.98

Note: The paternity establishment percentage can be greater than 100% because states can take credit for paternities established for children of any age and compare that number established to the number of births outside of marriage for a single year.

Author Information

Carmen Solomon-Fears Specialist in Social Policy

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to Members of Congress in connection with CRS's institutional role. CRS Reports, as a work of the United States Government, are not subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you wish to copy or otherwise use copyrighted material.